

P a r a d ig m a ’n m V itr in in d e k ile r
Hüsamettin Arslan, Epistemik Cemaat.
I. Lakatos & A. Musgrave, Bilginin Gelişimi ve Bilginin Gelişi

miyle İlgili Teorilerin Eleştirisi.
Jacques Ellul, Sözün Düşüşü.
Hakkı Hünler, Estetik'in Kısa Tarihi.
David West, Kıta Avrupası Felsefesine Giriş
Martin Heidegger, Tekniğe İlişkin Soruşturma
Martin Heidegger, Bilim Üzerine İki Ders
Ahmet Cevizci, Paradigma Felsefe Sözlüğü
Wilhelm Dilthey, Hermeneutik ve Tin Bilimleri
S. Woolgar, Bilim: Bilim İdesi Üzerine Sosyolojik Bir Deneme
Susan Hekman, Bilgi Sosyolojisi ve Hermeneutik
Edibe Sözen, Söylem
Anthony Giddens, Tarihsel Materyalizmin Çağdaş Eleştirisi

* * * * *

P a ra d ig m a ’n ın G ü n d e m in d e k ile r
Hans Georg Gadamer, Hakikat ve Yöntem.
Giambattista Vico, Yeni Bilim.
John Locke, Tabiat Kanunu Üstüne Denemeler
Kant, Saf Aklın Eleştirisi
Friedrich Nietzsche, Ahlâkın Soykütüğü
Richard Rorty, Felsefe ve Doğanın Aynası
Friedrich Nietzsche, İyinin ve Kötünün Ötesinde
Leo Strauss, Siyaset Felsefesi
Alasdair M cIntyre, Etiğin Kısa Tarihi
Richard Bernstein, Objektivizmin ve Rölativizmin Ötesi
Joseph Rouse, Bilgi ve İktidar/Bilimin Politik Felsefesine Doğru.
Paul Hühnerfeld, Heidegger: Bir Filozof, Bir Alman.
O. Pöggeler, B. Alleman, Heidegger Üzerine İki Yazı.
Hüsamettin Arslan, Bilim ve Entellektüeller.
Hüsamettin Arslan (der.),Gelenek, Hermeneutik ve Retorik
G. Holton, Kepler'den Einstein'a Bilimsel Düşüncenin Tematik

Kökenleri.
Bryan Magee, Büyük Filozoflar.
J. W. Murphy, Postmodern Toplumsal Analiz ve Postmodern Eleştiri
Peter L. Berger ve Thomas Luckmann, Gerçekliğin Sosyal İnşası/

Bir Bilgi Sosyolojisi Denemesi
B. L. Whorf, Dil, Düşünce ve Gerçeklik/B. L. Whorftan Seçmeler.
K. M. Wheeler, Romantizm, Pragmatizm ve Dökonstrüksiyon.
Eric Vogelin, Aydınlanmadan Devrime.

A nthony G iddens

T arihsel M ateryalizm in
Ç ağdaş E leştir is i

Türkçesi: Ümit Tatlıcan

Paradigma

Anthony Giddens

Tarihsel Materyalizmin
Çağdaş Eleştirisi

Türkçesi: Ümit Tatlıcan

Paradigma

Tarihse] Materyalizmin Çağdaş Eleştirisi
Anthony Giddens

Türkçesi
Ümit Tatlıcan

13. Paradigma Kitabı
Sosyoloji Dizisi 3. Kitap

Bu kitabın Türkçe yayım haklan
The MACMILLAN PRESS LTD. yoluyla

Paradigma Yayınları'na aittir.

Baskı
Engin Yayıncılık

Birinci Basım
İstanbul, Ocak 2000

Yayınevi İrtibat Tel: 0 532 403 21 49

PARADİGM A YAYINLARI
Cankurtaran mah. Seyit Haşan sok. 12/4

Sultanahmet / İSTANBUL
TEL (0 212 638 64 46)

İçindekiler

Giriş / 1
1- Toplumsal Sistemlerin Zamansal-Alansal İnşası / 27

Yapılaşma Teorisi / 27
Zaman-Mekân İlişkileri / 3 1
Zaman ve Bilinç / 36
Zaman-mekân, Orada-bulunuş, Orada bulunmayış / 40
Kurum, Topluluk, Toplum / 46

2 - Egemenlik, Güç ve Sömürü: Bir Analiz / 53
Egemenlik/Güç İlişkileri / 53
Dönüşüm ve Dolayım / 57
Egemenlik ve Yaptırımlar / 61
Sömürü Sorunu / 63
Güç ve Denetim / 66
Bilgililik ve Meşrulaştırma / 69

3 - Zaman-Gezgini Olarak Toplum:
Kapitalizm ve Dünya Tarihi / 7 5
M arx’ın Toplumsal Evrim Şeması / 75
Dünya Tarihinin Özeti Olarak Kapitalizm / 79
Evrimcilik: Süreklilik ve Süreksizlikler / 82
‘Batılı’ olarak Kapitalizm / 87
Üretici Güçler ve Üretim İlişkileri / 95

4- Zamansal-Alansal Uzaklaşma ve Gücün Oluşumu / 97
Zamansal-Alansal Uzaklaşma / 98
Kentleşme, Tarım, Ticaret / 104
Meşrulaştırma ve Zamansal-Alansal Uzaklaşma / 107
Sımflara-Bölünmüş Toplum /1 1 2

5 - Mülkiyet ve Sınıflı Toplum / 117
Sömürü ve Artık /1 1 8
Tahsis Kaynaklan: Sermaye Olarak Özel Mülkiyet / 121
Tahsis Kaynaklan: Sermaye ve Ücretli Emek / 126
Sınıflı Bir Toplum Olarak Kapitalizm / 130
Ekonomi ile Siyasal Olanın Birbirlerinden Ayrılması / 134

6 - Zaman, Emek ve Kent / 139
Emek Disiplini ve Kapitalist İşyeri / 145
Kapitalizm ve Kent / 151
Hergünkü Yaşamın Üretimi / 164

7-Kapitalizm: Bütünleşme, Gözetim ve Sınıfsal Güç / 171
Zaman-Uzam Köşeleri ve Toplumsal Bütünleşme / 171
Sınıflara-Bölünmüş Toplum, Kapitalizm,
‘Dünya Zamanı’ / 180
Gözetim ve Kapitalist Devlet / 185
Emek Sözleşmesi, Gözetim, Şiddet /1 9 4

8 - Ulus-Devlet, Milliyetçilik ve Kapitalist Gelişme / 199
Avrupa Devlet Sistemi / 199
Kapitalizm ve Ulus-devlet / 204
Milliyetçilik: Bir Yorum / 210
Dünya Sistemi Olarak Kapitalizm / 215
Çağdaş Gelişmeler / 218

9 - Devlet: Smıf Çatışması ve Siyasal Düzen / 223
Sosyal Teoride Devlet / 223
‘Kapitalist Devlet' Olarak Devlet / 229
Devletin Özerkliği / 235
Eleştirel Tespitler / 2 3 8
Sınıf Çatışması ve Liberal Demokrasi / 242
Sınıf Mücadelesi ve Yurttaşlık Hakları / 248

10 - Kapitalizm ve Sosyalizm Arasında / 2 5 3
Çelişki Kavramı / 253
Marx Bağlamında Çelişki / 256
Çelişki ve Toplumsal Dönüşüm / 260
Sömürü, Emek, Artık-Üretim / 263
Kapitalizm ve Sosyalizm Arasında / 271

Dizin / 277

Giriş

Bu araştırma, Marx’in tarihsel materyalizm anlayışının ana temaların­
dan bazılarının - ik i cilt olarak tasarlanm ış- eleştirel değerlendirmesi­
nin ilk bölümüdür. İzleyen -henüz yazılmamış’ - ciltte M arx’in kapita­
lizmden sosyalizme geçiş ve sosyalist toplumun doğasına ilişkin görüş­
leri üzerinde duracağım. Bu kitaptaki bakışlarım -dünya tarihinin ön­
ceki evreleri ile bağlantılı o larak- kapitalizmin ortaya çıkışı ile ilgili
olgular üzerinde odaklaşacaktır. Niyetim, Marksizm’in gereksiz ya da
tükenmiş olduğunu belirterek düşmanca edayla tarihsel materyalizm
eleştirisi yapmak değildir. Marx’in amansız muhaliflerj ya da hayal kı­
rıklığına uğramış eski yandaşları tarafından yapılan bu türden bol mik­
tarda girişim vardır.1 ‘M arksist’ etiketini kabul etmediğim gibi, bu iki
kategoriden biri ya da diğeri içinde de yer almıyorum. Marx’in kapita­
list üretim mekanizmalarına ilişkin analizinin dünyada onsekizinci
yüzyıldan beri yaşanmış köklü dönüşümleri ortaya koyacak herhangi bir
girişimin gerekli odağı olmayı sürdürdüğüne inanıyorum. Ancak,
M arx'ta yanlış, belirsiz ya da tutarsız olan yan daha ağır basmaktadır;
M arx’in yazıları birçok açıdan ondokuzuncu yüzyıl düşüncesinin

* The Nation State and Violence, Volume of Two of A Contemporary Critique
of Historical Materialism, Polity Press, 1985 (1992). Ayrıca bu iki kitabı ta­
mamlayan bir üçüncü kitap Between Capitalism and Socialism olarak tasar­
lanmış, ancak tasarlanandan daha eksik bir biçimde Beyond Left and Right -
The Future of Radical Politics adıyla yayınlanmıştır (Polity Press: Cam­
bridge, 1994) ve Metis Yayınları'nın çeviri programında yer almaktadır. [Ü.
T.]

1 Bu kategorilerden İkincisinde yer alan yeni çalışmalardan en tanınmışları
arasında bakınız: Leslek Kolakowski, Main Currents of Marxism, 3 cilt
(Oxford: Clarendon Press, 1978).

-çağım ız açısından bakıldığında- açıkça kusurlu olduğu görülebilecek
özelliklerini üzerinde taşır.2

Sorunla ilişkili olguları olabildiğince açık bir biçimde ortaya koy­
maya çalışacağım. ‘Tarihsel materyalizm’ ile insan toplundan tarihinin
üretici güçlerin ilerleyici büyümesine göre anlaşılabileceğini kast etti­
ğimizde, bu görüş yanlış öncüller üzerine kurulmuştur ve artık tama­
men terk edilmesinin zamanı gelmiştir. Tarihsel materyalizm ‘şimdiye
kadar var olan tüm toplumlann tarihi sınıf mücadeleleri tarihidir’ an­
lamında anlaşılırsa, bu görüş öylesine hatalıdır ki. birçok kişinin onu
niçin bu kadar ciddiye almak zorunda hissettiğini anlamak zor olur. Son
olarak, eğer tarihsel materyalizm M arx’in loplumların evrimi şeması­
nın (kabile toplumu, Antik toplum, feodalizmden kapitalizme; ve bu
sebepten sosyalizme, Doğudaki ‘Asya Tipi üretim Tarzı’nm ‘durağan’
türüyle birlikte) dünya tarihinin analizinin savunulabilir bir temelini
oluşturduğu anlamına geldiğinde yine reddedilebilir. Tarihsel materya­
lizm, yalnızca ufak parçaları M arx’in çeşitli yazılarından seçilip çıkarı­
labilecek bir insan Praxis'i teorisinin daha soyut unsurlarını somutlaş­
tıran bir şey olarak ele alındığında, bugünkü sosyal teori için vazgeçi­
lemez bir katkı olarak kalır.3

Bunlar, kitaptaki temel iddialarımı oluşturur ve M arx’in insan ta­
rihi üzerine daha genel açıklamalarının, özellikle Ekonomi Politiğin
Eleştirisine Bir Katkı’nm ‘Giriş’ bölümünde yer alan tüm pasajlardaki
en tanınmış açıklamaların büyük bir dikkatle ele alınması ve bazı temel
noktalarda kolayca çıkartılıp atılması gerektiğine işaret ederler. Kuşku­
suz, bu M arx’in kapitalizm-öncesi ya da benim tercih ettiğim deyimle
‘kapitalist-olm ayan’ toplumlar üzerine yaptığı yorumların tümüyle
değersiz olduklarını söylemek anlamına gelmez. M arx'in yazıları hak-
kındaki en hayal kırıcı ve itici şeylerden biri, çalışmalarının bir kesi­
minde büyük ölçüde mantıksız bir dizi iddiayla karşılaşıldığında, oku­
yucunun yalnızca en derin kavrayışla geliştirilmiş görünüşte çelişik dü­
şünceleri bulmak için Marx’in çalışmasının diğer bölümlerine dönme­
sidir. Nitekim birçok yorumcunun da fark ettiği gibi, Marx kendisine
karşı kullanılabilir. Özellikle bu yol, M arx’m Grundrisse’da yer alan

2 Tarihsel Materyalizmin Çağdaş Eleştirisi

2 Oldukça fazla sempatiyle yaklaşan özellikle önemli bir açıklama için: bakınız
Cornelius Castoriadis, 'Le Marxisme: bilan provisore': L'institution imagina­
ire de la sociÈtÈ (Paris: Editions du Seuil, 1975).

3 Karşılaştırın: Central Problems in Social Theory (London: Macmillan, 1979)
S. 150-155 ve birçok yerde.

Giriş 3

‘Kapitalist Üretim Öncesi Toplum Biçim leri’ (Formen) tartışmasına
ilişkin birkaç ünlü pasajı analiz ederken Bölüm 3 ’de geliştirdiğim bir
yoldur.4 Marx, bu pasajlarda insan tarihinin gidişatıyla ilişkili bazı ge­
nel formüllerle mantıken tutarsız olan görüşler geliştirir. M arx’in
Formen 'de ortaya koyduğu fikirler, bu kitapta söyleyeceklerim açısın­
dan çok önemlidir; çünkü temel amaçlarımdan birisi, onun burada ileri
sürdüğü şeyin izini sürmek, yani diğer toplumsal organizasyon biçimle­
riyle karşılaştırıldığında kapitalizmin yarattığı toplumsal dünya hak­
kında en ayırt edici olan şeyi ortaya koymaktır.

M arx’in kapitalist-olm ayan toplum lar hakkında F o rm en ’Az ve
başka yerlerde yaptığı yorumları, nispeten kavgacı, çoğu kez de özgün
olmaktan uzaktır. Onların bir bölümü, kanımca, daha genel bazı ifade­
leri gibi tamamen hatalıdır. İlginç olan, bu ifadelerin yeterince tatmin
edici olmayan karakterleri değil, aksine daha ziyade birçok Marksistin
şaşırtıcı bulduklarını iddia ettikleri farklı türden cevherlere sımsıkı sa­
rılma çabalandır. Günümüzde, çok sayıda ve çeşitli insan toplumu hak­
kında Marx’in her zaman elde edebileceğinden oldukça fazla kanıta sa­
hibiz. Amacım ayrıntılı bir toplum tipleri sınıflaması geliştirmek ol­
masa da, tezlerimi geliştirirken önemli miktarda çağdaş disiplinden,
özellikle antropoloji, arkeoloji ve coğrafyadaki çalışmalardan yarar­
lanmaktayım. Ulaştığım sonuçları formüle ederken, M arx’in nadiren
değindiği ya da onun döneminde çok az bilindikleri ya da hiç bilinmedik­
leri için üzerinde araştırma yapılamayan Antik Mezopotamya uygarlık­
ları ya da Orta Amerika uygarlıkları toplumlanna özel ilgi gösterdim.
Tarihi yalnızca ‘Avrupa-merkezli’ ‘Doğulu Despotizm’ yorumları ba­
kımından değil, aynı zamanda oldukça derine kök salmış olan Batılı ba­
kış açısından okuma eğiliminden de kurtulmaya ihtiyacımız var.

Bu kitap, daha önceki bir çalışma Central Problems in Social Theory
[Sosyal Teoride Merkezî Problemler] ile en yakın olası konumda yer
alır. Bir bütün olarak, söz konusu çalışmada geliştirilen teorik düşünce­
lere müracaat eder; o aynı zamanda, büyük ölçüde Central Problems'tr?
birkaç sayfasının doğrudan genişletilmiş bir hâlidir. Soyut düzeyde He-
idegger’in felsefesinden ve daha temel düzeyde modern coğrafyacıların
yazılarından etkilenen bu çalışmada, zaman-mekân ilişkilerinin sosyal

4 Özgün haliyle İngilizce'de ayrı bir broşür olarak Pre-Capitalist Economic
Formations başlığı altında yayınlanmıştır (London: Lawrence & Wisharl,
1964).

5 Central Problems in Social Theory. S. 160-164.

4 Tarihsel Materyalizmin Çağdaş Eleştirisi

teorinin tam merkezine yerleştirilmesi gerektiğini ileri sürdüm. C en­
tral Problems Ta ve bu kitapta sürekli olarak bu kaygının ön plâna çı­
kardığı sorunları, yani epistemolojik, metodolojik ve empirik sorunları
gündeme getirdim. Bu kitabın içerdiği daha soyut sayıltılara geçmeden
önce, burada -kitabın asıl düzenini tersine çevirerek- kapsadığı temel
empirik sorunlardan bazılarını özetlemeye çalışacağım. Adını Tarihsel
Maddeciliğin Çağdaş Eleştirisi olarak koysam da, ilgilerim kesinlikle
tamamen eleştirel ya da yıkıcı yönde değildir; M arx’tan farklılığımı
ortaya koyarken, alternatif bir tarih yorumunun unsurlarını oluşturmak
istiyorum.

Argümanlarımın temel bir bileşenini, zamansal-mekânsal ilişkile­
rin toplumsal sistemlerdeki eklemlenişinin gücün oluşumu bağlamında
ele alınması gerektiği ön kabulü oluşturur. Bu kitabın temel düşünüş
tarzım güç ile meşguliyet oluşturur. Gücün Marx tarafından asla doyu­
rucu bir biçimde teorileşlirilmediğini ve bu başarısızlığın kökeninde
onun tarihsel analiz şemasının temel sınırlılıklarının yattığını iddia
ediyorum. Ancak, güç ve egemenlik analizi yaparken, M arx’in yerine
Nietzsche’yi -yani Max Weber’in yazılarında kolayca seçilebilecek, an­
cak son zamanlarda Fransa’da ‘yeni filozoflar’ adı verilenlerin ve diğer­
lerinin yazılarında yeni bir kılıkta moda olan bir eğilim i- geçirmeye ça­
lışmayacağım. Ancak, Marx’in toplumlarm organizasyonunda ve onla­
rın değişme süreçlerinde üretici güçlerin önceliğine yaptığı indirgemeci
bir vurgunun yerine benzer bir güç indirgemeciliğini geçirmek yararsız­
dır. Güç, daha çok, toplumsal sistemlerin inşasında diğerleri gibi bir un­
sur olarak ele alınmalıdır. Central Problems’la geliştirilen yapılaşma
teorisinde, bu kitapta belirtilen ve daha da geliştirilen genel bir güç
kavramsallaştımıası yapmak istiyorum. İnsan toplumunda güç ve öz­
gürlük birbirine karşıt şeyler değillerdir; aksine, güç İnsanî failin biz­
zat doğasında ve böylece ‘başka türlü davranma özgürlüğü’nde kök sal­
m ıştır.6 Aynı şekilde, ‘güç’ ve ‘sömürü’ kavramları da birbirinden dik­
katlice ayrılmalıdır.

Yapılaşma teorisinde, gücün egemenlik yapılan içinde ve bu yapılar
aracılığıyla oluştuğu düşünülür. Egemenlik yapıları içine dahil olan iki
temel kaynak tipi ayırt ediyorum: insanların maddî dünya üzerindeki
egemenliği ile ilgili olanlar (tahsis kaynaklan) ve toplumsal dünya
üzerindeki egemenlik ile ilgili olan kaynaklar (otorite kurma kaynak­

6 Karşılaştırın: New Rules o f Sociological Method adlı kitabım (London:
Hutchinson, 1976) S. 110 ve izleyen sayfalar ve birçok yerde.

Giriş 5

lan). Ana hatlan Bölüm I ve 2 ’de soyut düzeyde, Bölüm 4 ve sonrasında
ise ayrıntılı olarak çizilen tezimde, bu iki kaynak tipinin farklı tipten
toplumlarda farklı biçimlerde iç içe geçtikleri ileri sürülür. Marx ma­
teryalist tarih anlayışında tahsis kaynaklarına öncelik vermesine karşın,
ben kapitalist-olmayan toplumlarda otorite kurma kaynaklarının koor­
dinasyonunun toplumsal bütünleşme ve değişmenin belirleyici eksenini
oluşturduğunu iddia ediyorum. Kapitalizmde, aksine tahsis kaynakları
çok özel bir önem kazanır -bunu kitabın son bölümlerinde biraz daha
ayrıntılı olarak analiz etmeye çalışacağım.

Toplumsal sistemlerin zamansal-alansal inşasını egemenlik yapıla­
rıyla ilişkilendirmek için, -okuyucunun hoşgörüyle bakmasını istedi­
ğim birkaç yeni kavramdan biri o lan- ‘zamansal-mekânsal uzaklaşma’
kavramını kullanıyorum. Tüm toplumsal sistemlerin yapılaşması za-
manda-alanda gerçekleşir, ancak aynı zamanda zaman-mekân ilişkilerini
‘parantez içine alır’; her toplumsal sistem bir şekilde zaman ve mekân
boyutunda ‘genişler.’ Zamansal-alansal uzaklaşma, bu ‘genişleme’nin
yer alma tarzlarına ya da -h a f if benzetme değişikliğiyle- toplumsal
sistemlerin zamanda ve alanda nasıl ‘gömülü’ olduklarına işaret eder.
En küçük toplumlar avcı-toplayıcılar ya da yerleşik bağımsız tarımcı
topluluklarda, zamansal-alansal uzaklaşma temelde birbiriyle ilişkili
iki toplumsal organizasyon biçiminin sonucu olarak gerçekleşir: meşru­
luğun gelenek içinde temellenmişliği ve toplumsal ilişkilerin yapılaş­
masında akrabalığın oynadığı rol; ayrıca, bunların her biri genelde din
içinde kök salmıştır. Ancak bu toplumlar her şeyin ötesinde orada bu­
lunmayı (presence) ya da ‘üst düzeyde hazır-bulunuşluk’ (high presence-
availability) olarak terimleştirdiğim şeyi gerektirirler. Diğerlerinin
fiziksel olarak orada bulunmadığı nispeten çok az toplumsal ilişki var­
dır. Bu toplumlarda, (bir dizi süregelen pratik olarak gelenek bilgisi
içinde ve de hikâye anlatma ve mit içinde ifadesini bulan) insan belleği
zamanı-alanı ‘paranteze alan’ temel ‘saklama kabı‘dır.

Kitap boyunca saklama kapasitesinin kapitalist olan/olmayan top­
lumlarda devlet açısından önemini vurguladım. Saklama kapasitesi
(storage capacity), gücün -zamansal-alansal uzaklaşmanın artması ara­
cılığıyla- ortaya çıkışında temel bir unsurdur. Kapitalist-olmayan top­
lumlarda devletin doğasına ilişkin birçok görüş, yaptıkları analizlerde
- ‘artık’ üretimin devletlerin nasıl ortaya çıktıklarını ele almanın anah­
tarını oluşturduğu tezinin bir parçası o larak- ‘maddî’ kaynaklara ya da
tahsis kaynaklarına öncelikli yer verir. Buna rağmen, benim iddiam oto­

6 Tarihsel Materyalizmin Çağdaş Eleştirisi

rite kurma kaynaklarının saklanmasının genelde daha belirleyici öneme
sahip oldukları biçimindedir. Otorite kurma kaynaklarının saklanması
devletin gözetim (surveillance) etkinliklerinin temelini oluşturur, her
zaman devlet gücünün destekleyici aracıdır. ‘Gözetim ’ iki şeyi içerir:
devletin kendisine tâbi nüfusun davranışlarını denetlemekle ilişkili
bilginin düzenlenmesini ve bu davranışların doğrudan denetlenmesini.
Tarımcı devletlerin oluşumu hemen her yerde yazı ve semboller siste­
minin icadıyla ilişkilidir. Yazma, çoğu örnekte doğrudan bir bilgi sak­
lama biçimi olarak, yani büyüklüğü artan toplumların yönetilmesiyle
ilişkili bilgiyi kaydetme ve analiz etme aracı olarak ortaya çıkmış gibi
görünmektedir. Kapitalist-olmayan toplumlarda gözelimin her iki bo­
yutu da -kapitalist toplumun heybetli aygıtından farklı olarak- parçalı
bir biçimde gelişmiştir. Gözetim olgularının analizinin yapılmayışının,
M arx’ın devlet yorumunun temel yetersizliklerinden biri olduğunu ıti-
dia ediyorum. Modem çağda, devletin gözetim etkinliklerindeki yoğun­
laşma, kapitalist-olmayan devletlerdeki ‘despotizm ’den ayrı tutulması
gereken totalitarizm in büyük önem kazanan tehdidinin asıl temelini
oluşturur. Her ne kadar, bu kitapta bir totalitarizm tartışması yapmak
niyetinde değilsem de, gözetim kavramının -tak ip eden bir başka ciltte
geliştirmeyi amaçladıklarımdan biri o lacak- böylesi bir tartışmayı ay­
rıntılarıyla ele alacak bir araç sağladığını düşünüyorum.

Kent teorisi, bu sorunlarla bütünleyici ilişki içindedir -y a da bana
öyle gelmektedir. Bir din, tören ya da ticaret merkezi olarak kent, geniş
kapsamlı zamansal-alansal uzaklaşmanın belirleyici olduğu tüm top-
lumlarm ayırt edici bir özelliğini oluşturur; o, devletin asıl odak ala­
nını meydana getirir. Mumford’u takiben, kapitalist-olmayan loplum-
lardaki kenti özel bir ‘saklama kabı', kentleşmemiş topluluklarca bi­
linmeyen boyutta bir gücün ortaya çıkışının bir potası olarak düşünüyo­
rum. Bu tezin yanlış anlaşılmasını istemiyorum. Kent, kâpitalist-olma-
yan toplumlarda devletin ‘güç kabı’d ır-an cak yalnızca kır ile ilişkileri
aracılığıyla. Bu ilişkiler, farklı koşullarda büyük farklılıklar göstere­
bilir ve bu farklılıklar da söz konusu toplumun genel yapısına bağlı
olabilir. Kent-devlet ilişkisini analiz ederken, birçok antropolog ve ar­
keologun öne çıkan ilgisini oluşturmuş sorunla -devletin ‘köken’i so­
runuyla- fazla ilgilenmeyeceğim. Clastres’in ‘artık ürün’ün birikimi
olarak değil ‘siyasal kopuş’ (devletin oluşumu) olarak adlandırdığı şe­
yin - ‘uygarlıklar’ın - ortaya çıkışlarının temel özelliğini oluşturdu­
ğunu savunan görüşünü benimseyerek, vurguyu devletin ortaya çıkışının

Giriş 7

nedenlerinden daha çok yarattığı sonuçları açığa çıkarma üzerine koyu­
yorum. Bunun nedeni, ‘kökenler’ sorununun önemsiz olduğunu düşün­
mem değil, aksine analizimin asıl ağırlık noktasını tarımcı devletleri
sınaî kapitalizm sayesinde içine girilen dünyayla karşılaştırmak oluş­
turmasıdır.

Marx, kapitalizm dışında iki temel ‘sınıflı toplum’ biçiminin varlı­
ğını kabul etti: Klâsik dünya ve Avrupa feodalizmi. ‘Asya Tipi Üretim
Tarzı’ olarak adlandırdığı şeyi ‘kendine yeten’ köy toplulukları ile
merkezî devlet kurumlannm birlikteliğinin sınıfların oluşumunu en­
gellediği bir toplumsal düzen olarak gördü. Asya Tipi Üretim Tarzı
kavramı, sosyal bilimler literatüründe son yirmi yıldır birçok tartış­
maya konu oluşturdu. M arx’in yorumlarının geçerliliğine ilişkin gö­
rüşler Asya Tipi Üretim Tarzı kavramının kullanışlılığına ilişkin de­
ğerlendirmelerde olduğu gibi oldukça farklılık gösterir. Bu tartışmaya
yapılan farklı katkıları gözden geçirmek niyetinde değilim. Bana göre,
M arx’in Avrupalı-olmayan uygarlıklar hakkındaki yazılarının geçerli­
liği -farklı nedenlerle— kesinlikle sınırlıdır ve ‘Asya Tipi Üretim Tar­
z ı’ teriminin artık terk edilmesi gerekir. Her şevden önce, bu kitabın bü­
yükçe bir bölümü ‘üretim tarzı’ kavramının şu ya da bu şekilde kulla­
nışlı analitik bir araç olduğu fikrine karşı bir saldırı içermektedir. Daha
özelde ise, Marx’in analizinde olduğu belirtilen üç sıkıntı söz konusu­
dur. Marx, sınıfların olmadığı bir toplumda bir devletin, nasıl ortaya
çıkabileceğini açıklamaz: en azından, bu durum dcvletİD yalnızca sınıf­
sal egemenliğin düzenleyici aracı olarak varolduğu teziyle aykırılık
içinde görünür. Buna ek olarak, yalnızca ‘üretici güçler'in gelişmesi açı-
sm aan bakıldığında bile, Asyalı toplum lar M arx 'in betim lediği
‘durağan’ (stagnant) sistemler olmaktan uzaktılar. Son olarak, Marx
Hindistan ve Ç in’deki -özel mülkiyetin bulunmayışıyla ilişkilcndir-
d iğ i- yerel köy topluluklarının ‘kendine yeten’ karakteri üzerinde çok
fazla vurguda bulunurken de hatalı görünmektedir. Özel mülkiyet yal­
nızca Asyalı uygarlıklarda değil, aynı zamanda da (muhtemelen genelde
‘tarımcı sosyalizm’in daha sıra dışı bir biçimini oluşturduğu düşünülen
Peru dahil) fiilen tüm tarımcı devletlerde (farklı biçimlerde ve farklı
düzeylerde) önemli olmuş gibi görünmektedir.

Bu görüşler ışığında, sımflara-böliinmüş toplum terimini genelde
tarımcı devletleri anlatmakta kullanıyorum. M arx’in -aynı zamanda
Orta Amerika ve Peru gibi antik Yakın-Doğu uygarlıkları için de geçerli
olan tem ellerde- Asyalı toplumlarda sınıfın önemi hakkında itiraz­

8 Tarihsel Materyalizmin Çağdaş Eleştirisi

larda bulunmakta haklı olduğunu düşünüyorum. Ancak, Yunanistan ya
da Roma’nm veyahut Avrupa feodalizminin bu açıdan oldukça farklı
olduğunu, yani onlar ‘sınıflı toplumlar’ iken diğerlerinin olmadıklarını
ileri sürmek bir yanılgıdır. Bu toplumların hiçbirinde, s ın ıf-özel mül­
kiyetin denetimi üzerinde temellenmiş hâliyle- önemsiz değildi; ancak,
onların hiçbirinde sınıfsal egemenlik doğrudan devlet gücünün temelini
oluşturmuyordu. Sınıflara-bölünmüş bir toplumu, ‘sınıfların bulun­
duğu, ancak sınıfsal analizin söz konusu toplumun temel yapısal örgüt­
lenme ilkesini tanımlamanın bir temeli olarak hizmet etmediği bir top­
lum ’ olarak tanımlıyorum. Aksine, iddia ediyorum ki, kapitalizm, ke­
sinlikle en belirgin açılardan, özellikle bir sınıflı toplumdur.

Sınıflara-bölünmüş toplumlarla kapitalizm arasındaki farklılıkla­
rın içerimlerini ortaya koymak, M arx’in görüşlerini reddetmek anla­
mına gelmez, aksine yine Marx’i bir ölçüde kendisine karşı kullanmak
demektir. Çünkü, ‘kapitalizm’i hem ekonomik bir girişim biçimi hem de
genel bir toplum tipi olarak nitelemede M arx’in yazıları vazgeçilmez
önemdedir. Özellikle M arx’in kapitalist üretimin mekanikleri hak­
kında söyleyecekleri ile toplumun zamansal-alansal inşasına ilişkin bir­
leştirici bir temayı ilişkilendirmenin önemli olduğunu düşünüyorum.
Bölüm 5 ve 6, toplumsal ilişkilerin zamandaki-alandaki organizasyo­
nunda yaşanan dönüşümlerinin kapitalist toplumların esas doğası için
nasıl bütünleyici olduklarını göstermeye çalışırken kitabın kritik bö­
lümlerini oluştururlar. Buradaki iddialarım, doğrudan Bölüm l ’de so­
yut düzeyde geliştirdiğim zaman-uzam teorileştirmesi üzerine kurulu­
dur. Bu kitapta, Central Problem s ' taki gibi, Heidegger’in zaman ve
Varlık hakkında bir yorumu formüle etmek için girişliği farklı deneme­
lerde ifadesini bulan belli görüşlerden fazlasıyla etkilendim. Birçok
Modem felsefenin ve sosyal teorinin birçok formunda yapıldığı gibi—
Kant’ın yolundan gidilerek nesneler ya da etkinliklerin ‘çerçeveler’i
olarak alındıklarında, ne zaman ne de uzam uygun bir biçimde açıklana­
bilir. Sosyal teoride, zaman-uzam ‘orada bulunuş’ (presencing), yani
toplumsal davranışın kurucusu olan bir-yerde-bulunma ile bulunmayı­
şın sürekli iç içe geçişi olarak anlaşılabilir. Zamanın anlaşılamaz
(enigmatic) karakterini çözmeyi engelleyen bu hareket noktasının içer­
diği sonuçların kapsamlı olduğuna inanıyorum. Kitapta, Heidegger’in
orada bulunuş (presencing) olarak zaman-mekân anlayışı ile Marx’in
kapitalizmin doğasının odak noktası olarak emek-zaman analizi arasın­
daki yakınlığı göstermeye çalışacağım. Kapitalizmin oluşumu ve geliş­

Giriş 9

mesi yaygın iki metalaşma süreciyle, yani paranın kullanımının artma­
sıyla ürünlerin metalaşması süreci ve emeğin işgücüne çevrimi yoluyla
emeğin metalaşması süreci sayesinde mümkün olmuştur. Bu birbirinin
yerine geçebilirliği mümkün kılan temel unsurun zamanın kendisinin
metalaşması olduğu Marx tarafından açıklanmıştır. ‘M etalar’, yal­
nızca. ayrıca emek birimlerinin zamansal denkliğini gerektiren, değişim
değerleri olarak varolurlar.

Zamanın metalaşması (ve metalaşmış alandan ayrılması), yalnızca
kapitalizmin yarattığı toplumsal kurumlardaki dönüşümler için değil,
aynı zamanda ‘üretim’ ya da ‘ekonomi’nin kapitalist toplumda tüm sı-
nıflara-bölünmüş toplumlarda görülmeyen bir önem kazanma biçimi
bakımından da bir ipucu sunar. Sınıflara-bölünmüş toplumlarda, sınıf­
sal sömürü süreçleri emek sürecinin doğasına önemli düzeyde nadiren
karışırlar. Bu toplumlarda çalışanların çoğunluğu köylülerden oluşur
ve -sulam a sistemlerinde olduğu gibi, köylünün çalışmasının daha genel
ekonomik sistemlerle farklı bütünlük sağlama biçimlerini göz ardı et­
m eden- köylü emeğinin temel özelliklerinin sömürücü sınıf tarafından
belirlenmediğini söylemek genellikle doğrudur. M arx’in terimleriyle,
köylü emek süreci üzerindeki denetimini büyük ölçüde sürdürür (emek
de ayrıca yerel topluluğun özerk âdetleriyle yakın ilişki içindedir). Bü­
yük ölçekte satılabilir bir işgücü yaratan çalışanların kendi üretim araç­
larından koparılışı, sınıfsal ilişkilerin bizzat üretim sürecine sızmasını
getirir: artık değer yaratmanın aracı olan işgücü, her türden emek süreci
organizasyonu içinde -egem en sın ıf tarafından koordine edilerek-
‘programlanma’ gücüne dönüşür.

Bölüm 5 ’te iki ayrı zaman-alan metalaşması sürecinin ve -yukarıda
belirtildiği g ib i- onların emek süreci içine dahil oluşlarının toplumsal
yaşamda yol açtığı dönüşümlerin dökümünü yapmaya çalıştım. Sınıf-
lara-bölünmüş toplumlarda, -h e r türden sınıfsız toplumda olduğu
gibi- zaman deneyimi toplumsal etkinliklerin özünden ayrılmış değil­
dir. Hergünkü yaşamdaki etkinliklerin düzenleyici ölçüsü olarak ‘saat
zam anfnın gelişimi, kapitalizmin ortaya çıkışma özgü bir özelliktir.
Yine Mumford’un yazıları burada özel bir önem taşır. (Gempel gibi)
güç-makinelerinin Avrupa’da kapitalizm ortaya çıkmadan önce varol­
duğunu gösterir. Makinenin yeni bir üretim sisteminin oluşumu için
kullanılması, saat zamanı ile mümkün olmuştur. Kamusal, nesneleşti-
rilmiş saat zamanının metalaşmış zamanın tam ifadesi olduğunu iddia

10 Tarihsel Materyalizmin Çağdaş Eleştirisi

ediyorum; ‘ölçülmüş süre’ olarak zaman, varoluşunun içeriklerinden
koparılmış metalaşmış zamandır.

Sınıflara bölünmüş toplumlarda, insanların üretim süreçleri içinde
büyük-ölçekte, disipline edilmiş koordinasyonuna ilişkin çeşitli örnek­
ler vardır: büyük çiftliklerde ya da tapınaklar, kent duvarları, yollar
veya benzeri diğer projelerin inşasında. Ancak, bunlar söz konusu top-
lumların ekonomik düzenine yardımcı olmaktan öteye asla gitmemiş­
lerdi. İşgücünün daha geniş bir üretim süreci içinde koordine edildiği
kapitalizmin ortaya çıkışıyla birlikte, ev ile işyerinin ayrılması gün­
deme gelir. Çok sayıda işçinin yaşadığı kapitalist işyerinde daha önceden
yalnızca sınıflara-bölünmüş toplumların tecrit edilmiş kesimlerinde
başvurulan emek disiplinine ihtiyaç duyulur. İşçilerin ‘yönetilmeleri’
gerekmektedir. Bununla birlikle, modern yönelim ile sağlanmaya çalışı­
lan emek disiplini, -yukarıda adı geçen örneklerde çok sık görüldüğü
g ib i- doğrudan güç kullanımı tehdidiyle desteklenir. Bu olgu, kapita­
lizm üzerine yaptığım tartışmanın en önemli unsurunu oluşturur ve ka­
pitalist devlet teorisi ile ilişkilidir. Kapitalizmde, işverenler şiddet
araçlarının doğrudan sahipleri değillerdir, bunlar devletin elinde topla­
nır. İşverenlerin işçiler üzerinde sahip oldukları temel yaptırım biçimi,
İkincilerin mülksüz olmalarıdır: onlar hayatlarını sürdürmek için iş-
güçlerini piyasada satmak zorundadırlar. Kapitalist emek sözleşmesi,
hem ‘yöneticilik’ olgusunun ortaya çıkışını hem de emek hareketlerinin
gelişmesini analiz etmede temel öneme sahiptir. İşçiler dinî ya da ah­
lâkî dayanaklara başvurmadan ‘yönetilm e’lidirler: emek-sözleşmesi
hem ‘özgür’dür, hem de yalnızca ekonomik ilişkilerle ilgilidir. Aynı
sebeple, işçiler de ondokuzuncu yüzyıldan beri kapitalist ekonomilerde
‘sınaî ilişkiler’in mihenk taşı hâline gelmiş emeklerini geri çekme teh­
didi yönünde yaptırımlarını hayata geçirirler. Emeğin ‘idare’si, esasen
işyerindeki gözetimin artmasıyla sağlanır. Ev ile işyerinin birbirinden
ayrılmasını sağlayan temel olgu, gerçekte işverenlerin emek disiplini­
nin daha doyurucu düzeyde işçiler bir çatı altında olduklarında sürdürü­
lebileceğini kabullenmeleridir.

Kapitalist üretimde, zamanın metalaşmasıyla birlikte giden şey,
alanın metalaşmasıdır. Bu, bizi yeniden kent teorisine götürür. Sınaî ka­
pitalizmde kentleşmenin genişlemesini ‘kentsel yaşâm’ın sınıflara-bö-
lünmüş toplumlardaki kentlerde tohum hâlinde bulunan özelliklerinin
evrenselleşmesi olarak düşünmenin ciddî bir hata olduğunu ileri sürü­
yorum. Ne sınıflara-bölünmüş ne de kapitalist toplumlarda kentin top­

Giriş 11

lumsal bütünlükten ayrı olarak yeterince ele alınması mümkündür. Sı-
nıflara-bölünmüş toplumlarda, kent devletin ‘güç kabı' idi ve bu top-
Iumiarın karakterinin genel biçimi kır-kent ilişkilerince verilmekteydi,

•kapitalist kentleşme, yalnızca kentin kırsal toplumsal yaşam pahasına
yayılması değildir: o, yeni bir toplumsal bütünlük tipi olan kapitaliz­
min yol açtığı yapısal dönüşümlerle iç içe geçmiştir. Kapitalist kent­
leşme, -sınıflara-bölünm üş uygarlıkların yapısal temelini oluşturan-
kır ile kent arasındaki farklılıkları yavaş yavaş aşındırır. Onların yerine
çağdaş kentse! yaşamın ‘yaratılmış m ekân’ını geliştirir. Kapitalist
kentleşmenin ‘yaratılmış mekân'ı, kısmen Lefebvre’in yolundan giderek
hergünkü yaşamın özgün biçimlerinin ortaya çıkışı olarak analiz etmeye
çalışacağım ortamdır. Burada, ‘hergünkü yaşam’ (everyday life) teknik
bir anlama sahiptir. İnsanlar, kuşkusuz tüm toplumlarda. -gün be gün
yaptıkları şeylerdeki sürekliliğin güçlü bir öğesinin yer aldığı- günde­
lik (day-to-day) yaşamlarını sürdürürler. Ancak, kapitalist olmayan
toplumlarda, günlük (daily) yaşam gelenekle uygunluk içindedir ve
zaman geleneksel pratiklerin yeniden hayata geçirildiği bir unsuru oluş­
turur. Gelenek rutinleşmenin temelidir. Bununla birlikte, kapitalist
kentsel ortamda gündelik etkinliklerin rutinleşmesi gelenekten sıyrı­
lır. Kapitalist kentleşmenin ‘hergünkü yaşam ’ındaki büyük etkinlik
alanları ahlâkî anlamdan yoksundurlar; alışkanlık ya da ‘bunaltıcı eko­
nomik zorunluluklar' türünden sorunlar hâline gelirler. Böylesi du­
rumlarda, gündelik yaşamın rutinlerindeki Laing’in ‘ontolojik güven­
lik’ adını verdiği şeyin düzeyi düşük kalır. Bu, kitapta daha sonra doğru­
dan ilişkisini kuracağım milliyetçilik teorisi açısından azımsanmayacak
önemi olan bir fenomendir.

En ortodoks Marksisller bile bugün M arx’ın yazılarında milliyet­
çiliğin ortaya çıkışma ilişkin bir yorumla ilgili çok az şey bulunduğunu
kabul etmeye hazırdırlar; genellikle M arx’m bir kapitalist devlet te­
orisinin ana hatlarından daha fazlasını ortaya koymadığı kabul edilir.
Gerçekte, Marksist yazarların yaptıkları çok sayıda yeni araştırma bu
yetersizliklerden İkincisini gidermeye yöneldi. Bu kitaptaki analizimde,
söz konusu yeni çalışmalardan bazılarının eleştirel bir değerlendirme­
sini yapacağım. Bununla birlikte, tartışmam daha önceden ana hatlarını
oluşturduğum düşüncelerde sözü edilen mantık çizgisini yakından izler.
Kapitalist emek sözleşmesi, kapitalist toplumun temel bir kurumsal
özelliğini oluşturan ‘ekonomi’ ile ‘siyaset’in birbirlerinden ayrılmışlı-
ğının tamamlayıcı bir öğesidir. Ekonominin siyasetten ayrılması ya da

12 Tarihsel Materyalizmin Çağdaş Eleştirisi

‘yalıtılma’sınm ürün ya da emek piyasalarındaki rekabet ile aynı şey
olarak görülmemesi gerektiğini açıklamak için bazı çabalarda bulunaca­
ğım. Ancak ekonomi ile politikanın bu yalıtılmışlıklarının daha önce
sözünü ettiğim bir fenomeni, yani şiddet araçlarının denetiminin sınıf­
sal sömürünün temel ekseni olan sermaye/ücretli emek ilişkisinden çı­
kartılmasını içerdiğini ısrarla vurgulamayı da istiyorum. Burjuvazinin
mücadelesini verdiği daha geniş bir haklar bütününün bir parçası olan
sözleşme özgürlüğü vaadi, şiddet araçları tekelince desteklenen 'kamu­
sal' otoriteden kurumsal olarak ayrılmıştır.

Bu kitapta, söz konusu fenomenlere yol açan tarihsel koşulları hak
ettikleri ayrıntıda ele aldığımı iddia etmiyorum. Avrupa’daki mutlakı-
yetçilik dönemi ile kapitalist devletin -y a da, daha doğrusu, devletle­
rin - oluşumu arasında çoğunlukla kabul görenden daha fazla süreklilik
olduğunu söylemek istiyorum (Bölüm 8). /jMutlakıye'çilik, ulus-dcv-
letlerin oluştukları dış eksen olan Avrupa devlet sisteminin haritasını
şekillendirdi. Kapitalist devletlerin ulus-devleilcr olarak ortaya çık­
tıklarını iddia ediyorum: kapitalizm ile ulus-devlet arasındaki ilişki,
Marksist olan/olmayan birçok tarihçiye göründüğü gibi, ‘tarihin kazası’
değildir. Bunu göstermek için mutlakıyetçi devlet, ulus-devlet ve m il­
liyetçilik biçiminde üçlü bir ayrım yaptım. Mutlakıyetçi devlet, yal­
nızca kapitalizmin ilk oluşma biçimiyle çakışır. ‘Ulus-devlet’, -terimi
kullandığım şekliyle- yalnızca ondokuzuncu yüzyılda olgunluğa ula­
şır. Günümüzde, ulus-devlet sistemi dünya çapında bir olgu olsa bile—
hem mutlakıyetçi devlet hem de ulus-devlet, köken olarak özellikle
AvrupalIdır. Analizimde farklı olanın, ulus-devletin ortaya çıkışının
kapitalizmin genişlemesiyle bütünleyici bir ilişki içinde olduğunu ileri
sürmem olduğunu düşünüyorum. Mutlakıyetçi devlet, -h e r ne kadar ta­
rımcı imparatorluklardan tamamen farklı bir biçime sahip olsa da-
kent-kır ilişkisinin toplumsal düzenin temelini oluşturduğu sınıflara-
bölünmüş bir toplumun parçasıdır. Tezim, esas olarak, eski kent-kır bir­
likteliği çözülürken ulus-devletin kapitalist toplumların gelişmesini
biçimlendiren ‘güç kabı’ olarak kentin yerini aldığı yönündedir. Ulus-
devletin sınırlarının kesin olarak çizilmesi, kentin duvarlarla çevrilme­
sinin günümüzdeki benzeridir. Onsekizinci yüzyılın sonlarından sonra,
(ulusal ya da uluslararası) ekonomik bir girişim biçimi olarak kapita­
lizmin gelişmesinde, devlet, Marksist teoride ya da onun muhalifi klâ­
sik ekonomi politikte hep algılana gelenden çok daha önemli bir rol oy­
nadı. Kitapta göstermeye çalışacağım gibi, bu analitik eksikliğin temel

Giriş 13

nedenlerinden birisi, ondokuzuncu yüzyıl sosyal düşüncesinde kapita­
list ekonomik girişimin özünde şiddet-dışı bir doğaya sahip olduğu fik­
rinin yaygınlığıdır. Böylesi bir görüşte, devletin gözetim etkinlikleri­
nin her yerde büyük oranda artmasıyla ve de suç ile ‘sapma’yı ele alış
tarzlarındaki köklü değişikliklerle ilişkili olan devletin iç barışına yol
açan süreçler ihmal edilir. Ve ayrıca, kapitalist devletin Avrupa devlet
sistemi bağlamında ve Batılı gücün dünyanın geri kalan kesimine yayıl­
masında, şiddetin dış tedarikçisi olduğu da göz ardı edilir.

Modern tarih hakkındaki araştırmaların çoğunda, ‘ulus-devlet’ ve
‘milliyetçilik’ terimleri az çok aynı anlamda kullanılmışlardır. Ancak,
çok farklı biçimlerde ilişkili olabilecekleri için, bunlar arasında ayrım
yapmanın önemli olduğunu düşünüyorum. Benim tanımıma göre,
‘ulus’u ‘ulus-devlet’in gerekli bir unsuru hâline getiren şey, (ne kadar
güçlü olurlarsa olsunlar) milliyetçilik duygularının varlığı değil, ak­
sine gücü kesinlikle belirlenmiş alansal sınırlar üzerinde genişleyen
yönetim aygıtının birliğidir. ‘M illiyetçilik’ ise aksine, -b ir ulus-dcvle-
tin sınırına yakın olsun olm asın- belirli bir bölgesel, etnik ya da dilsel
kategorinin üyelerinin ortak deneyimlerine yükledikleri semboller ya
da inançlar olarak düşünülebilir. Milliyetçilik hakkında çok geniş bir
literatür olmasına karşın, fenomenin teorik yorumlarınin pek fazla
olmaması dikkat çekicidir. Bu kitabın sınırları içinde derinlemesine bir
milliyetçilik teorisi geliştirdiğim iddiasında değilim: ancak, böyle bir
teoride bulunabilecek bazı özellikleri tartışacağım. Milliyetçilik, özel­
likle modem bir fenomendir ve bu yüzden terimin, Geertz’in gelenek
içinde temellenmiş olan toplumsal yeniden üretimin ‘ilk(s)el duygula­
rı’ olarak adlandırdığı şeyin önemli ölçüde çözüldüğü hergünkü yaşa­
mın köksüzlüğünden beslenen psikolojik duygulan ifade ettiğine inanı­
yorum. Gerçekte, milliyetçilik üzerine yazan tüm yazarlar onun ‘Çift-
yüzlü’ (Janus-faced) karakterine işaret etliler. Milliyetçilik, görünüşle
aydınlanma ve adalet imgeleriyle ilişkili olabilir, ancak ayrıca kültür
emperyalizminin insanlıktan uzak biçimlerini büyülü bir biçimde açığa
çıkartır. Milliyetçiliğin ‘çift-yüzlü’ karakterini, varlığını güvende his­
setme duygusunun hergünkü yaşamın çorak alanındaki kırılganlığı ile
açıklayabileceğimiz iddiasındayım. Milliyetçiliğin daha etkin biçimle­
rinin öne çıkan bir bileşeni, grubun birliğini somutlaştırdığına inanılan
önderlere duyulan yakınlıktır. Le Bon ve Freud’un geliştirdikleri oto-
rite-figürlcrle özdeşleşme teorisinin bu özdeşimin niçin kuvvetli güdii-
leyici güç olduğunu ve de niçin onun ‘çift-yüzlü’ olduğunu açıklamada

14 Tarihsel Materyalizmin Çağdaş Eleştirisi

yardımcı olduğunu göstermeye çalışacağım. Özdeşim kurma, şefkatli ya
da öldürücü saldırganlık türünden duyguları besleyebilecek belirsizlik­
ler içerir.

Bölüm 9 ’da ortaya koyduğum soru: 'K apitalist devletin kendine
özgü doğası nasıl bir şeydir?’ sorusudur. Belki de, böyle bir soru konu
üzerine çağdaş Marksist yazıların eleştirel bir analiziyle ele alınabilir.
Bu bölümdeki tartışmam, büyük ölçüde kitabın önceki bölümünde yer
alan bazı teoremler üzerine kuruludur. Yakın Marksist literatür kapi­
talist devlet sorununu çoğunlukla ‘fiilen varolan’7 ya da hipotetik sos­
yalizmle karşılaştırarak ele alırken, ben esasen kapitalist devleti sınıf-
lara-bölünmüş toplumlarla karşılaştırarak inceliyorum. Kısmen Claus
Offe’nin yolundan giderek, kapitalist devletin iç dinamiklerinin devlet
gelirinin -kendileri doğrudan denetlenmeyen- sermayenin değerinin ar­
tışı ve sermaye birikimi süreçlerine bağlı olduğu gösterilerek analiz
edilebileceğini ileri sürüyorum. Bu durumun yapısal temeli, daha önce­
den sözünü ettiğim ekonominin siyasetten yalılılmışlığıdır; bu olgu,
devletin ‘göreli’ özerkliği biçiminde (yanlış) sunulmuş olan konu üze­
rindeki tartışmayla doğrudan ilişkilidir. Devletin özerkliğini hem ege­
men sınıfın etkinlikleri hem de tâbi sınıfın mücadeleleri ile ilişki içinde
analiz edecek bir çerçeve öneriyorum. Bu mücadeleler söz konusu oldu­
ğunda, T. H. M arshall’ın ‘yurttaşlık hakları’ olarak adlandırdığı şeyin
sağlam bir şekilde yerleşmesinin en doğru bir biçimde ya yalnızca libe­
ral devletin lütufkâr armağanları olarak ya da kapitalizmin kendi iş­
gücü kaynağını koruyucu bir tür ‘işlevsel tepki’si olarak açıklanabilece­
ğini savunan görüşe kuvvetle karşı çıkıyorum. ‘Yurttaşlık hakları’,
kısmen önemli ölçüde emek hareketlerinin siyasal arenadaki etkin mü­
dahalesi ile kazanılmıştır. Bu bağlamda, kapitalist emek sözleşmesinin
önemine yeniden dönüyorum. İşverenlerin işgücünü denetlemede sahip
oldukları temel yaptırımlar; işçilerin yaşamlarını sürdürebilmek için
bir şekilde ücretli olarak çalışmak zorunda olmaları ve işyerindeki
emek disiplininin gözetim ile baskı altında gerçekleştirilmesidir. Bun­
lar, kapitalist toplumlardaki kronik sınıfsal mücadelenin iki temel ala­
nını, yani emek sözleşmesi koşulları üzerinde ve emek sürecinin dene­
timi üzerindeki mücadele alanını oluştururlar.

Marx, sınıfsal çatışmanın kapitalizmin sosyalizm tarafından dönüş­
türülmesinin aracı olacağını umdu. Bir sonraki ciltte biraz daha ayrın­

7 Rudolf Bahro, The Alternative in Eastern Europe (London: New Left Books,
1978).

Giriş 15

tılı olarak ele almayı düşündüğüm bir sorun olduğu için, bu konuyu
mevcut çalışmada tartışmak niyetinde değilim. Bununla birlikte, sonuç
bölümünde ‘tarihsel materyalizmin çağdaş bir eleştirisi'nin bu ikinci
evresi için zemin oluşturmaya çalışacağım. Özel ilgim, ‘çelişki’ kavramı
ve onun toplumsal değişmenin açıklanmasıyla olan ilişkisi üzerinedir;
ancak Bölüm 1 ’in son kesimlerinde -Kapitalizm ve Sosyalizm Arasında
başlığında olduğu gibi- bir sonraki ciltte yer alacak temalardan bazıları
üzerinde duracağım. Çağdaş dünyada iki anlamda ‘kapitalizm ile sosya­
lizm arasında’yız. Sosyalizm ‘fiilen varolan’ bir gerçeklik, kapitalist
devletlerle olan güç-bloğu sandviçinin bir yanıdır. Ancak, sosyalizm
ayrıca bir idealler bütününü, kaynağı kapitalist Batı olan eşitlik ve öz­
gürlük vaadinin radikalleşmesini de temsil eder. Bu ikinci anlamda
‘kapitalizm ile sosyalizm arasında' olmayı hâlâ umabilir miyiz? Gü­
nümüzde, siyaset teorisinde hiçbir soru kendini daha acil biçimde ortaya
koymamıştır.

Daha önceden bu kitabın Central Problems in Social Theory'âz yer
alan soyut teorik sorunlar üzerine yakından kurulduğunu söylemiştim.
Burada yer alan yapılaşma teorisini geliştirmeye çalışırken temelde iki
genel amacım vardı. İlk olarak, eylem kavramının sosyal bilimlerde te­
mel önemde olduğunu, bunun sonucu olarak sosyal bilimin yet(iş)kin ve
bilgili İnsanî faile ilişkin doyurucu bir görüş geliştirmesi gerektiğini
açıklamak.8 İkinci olarak, bu görüşü, öznelciliğe saplanmadan ve doğup
ölen bireyler olan bizlerdcn daha uzun yaşayan toplumsal kurumların
yapısal bileşenlerini kavrayamama durumuna düşmeden, formüle etmek.
Açılış bölümünde, yapılaşma teorisinin özet bir taslağının iskeletini
oluşturuyorum. Yine de, -m evcut kitapla ilgili olduğu sürece- teorinin
temsil ettiği hareket noktasıyla ilişkili metodolojik sorunların bazıla­
rından söz etmek yararlı olacaktır. Bu kitaptaki konumum karşı-işlev-
selci ve karşı-evrimcidıı. Central Problems ve başka yayınlarda bir iş-
lcvselcilik eleştirisi geliştirdim;9 ve evrimciliğe temel itirazlarım bu
kitap içinde ifade edilmiştir.

Marksizm ile işlevselcilik arasındaki ilişki bir ölçüde muğlaktır.
M arx'a sempati besleyenler arasında, ‘işlevselci’ etiketini kabul edecek
olan muhtemelen pe az insan vardır. Ancak, işlevselci görüşler birçok
Marksistin yazılarında olduğu kadar, sözde işlevselci düşünceye düş­

8 Karşılaştırın: New Rules o f Sociological Method, Bölüm 2.
9 Functionalism: AprEs la Lulte'. Studies in Social and Political Theory

(London: Hutchinson, 1977).

16 Tarihsel Materyalizmin Çağdaş Eleştirisi

man olan diğer sosyal bilimcilerin yazılarında da, ve üstelik hatırı sayı­
lır önemde kendilerini gösterirler. M arx’ta birçok metin işlevselci
tondadır ya da işlevselci bir biçimde yorumlanabilir. Öyle ki, işlevselci-
liğin reddi ’tarihsel materyalizmin çağdaş bir eleştirisi’ ile kesinlikle
ilişkisiz değildir.

Günümüzde işlevselcilik sorunundan söz edilmesi hemen hemen
herkesin doğrudan uykusunu getirmeye yeterlidir. İşlevselcilik, sosyo­
lojide bilinen en uzun ve sıkıcı tartışmalardan birinin konusunu oluş­
turmamış mıdır? Aynısı bazen işlcvselcilikle yakından ilişkili olduğu
düşünülen sistemler teorisi için de söylenemez mi? Bir ölçüde, bu şey­
leri -özellik le yaklaşık onbcş-yirmi yıl öncesinin işlevselcilik tartış­
malarının uyurgezer niteliklerini- kabul etmeye hazırım. Kabul edeme­
yeceğim şey, işlevselci yazarların ortaya koydukları sorunların tama­
men unutulabileceği fikridir. Bunun bir nedeni, işlevselci anlayışların
farklı ortamlarda hâlâ yeşermeleridir. Bir başkası, kanımca işlevselcilik
tartışmasının işlevselciliğin sosyal bilimlerle ilişkisi sorusu için temel
önemde olan çok az sorunu çözmüş olmasıdır. Bu sorunlar, Luhmann'ın
‘işlevsel-yapısalcılığı’ yadsınamaz biçimde 'yapısal-işlevselciliğin’
daha önceki versiyonlarından yadsınamazcasına daha gelişmiş olsa bile,
sistemler teorisine başvurularak da çözülememişlerdir.

Argümanım aşağıdaki gibidir. ‘İşlev’ teriminin sosyal bilimler ya da
tarihte yeri olmadığını ileri siirmek istiyorum; gerçekte, onu bir tür
teknik terim olarak tamamen mahkûm etmek hiç de zararlı olmayacak­
tır. Günümüzde, işlevselciliğe karşı çıkanların çoğu ilginçtir ki öznclci
görüşlere saplandılar. Örneğin, gündelik (ordinary) dil felsefesinden ya
da bazı fenoınenoloji yorumlarından etkilenenler işlevselciliği deter­
minist bir düşünce biçimi olarak gördüler ve onun yerine belirli bir he­
defe yönelen, muhakeme eden faile öncelik veren bir anlayışı geçirmeye
çalıştılar. Yine de, bunu yaparken işlevselciliğin güçlü olduğu alandan,
yani kurumların, büyük ölçekli toplumsal süreçlerin analizinden uzak­
laştılar. İşlevselcilikten farklılığımızı ortaya koyarken, (Bölüm l ’de
yapılaşm a teorisine ilişkin yaptığım özette görüleceği gibi) hem
‘bilgililik’ teorisi olarak adlandırılabilecek şeyi -yani hepimizin yap­
tıklarımızın gerekçelerini bilen amaçlı, bilgi sahibi bireyler olduğu­
m uzu- hem de aynı zamanda toplumsal süreçlerin yaptığımız şeyi far­
kında olmadığımız biçimlerde etkileyerek ‘bizim dışımızda’ gerçekleş­
tiklerini kabul etmeye gerek vardır. Marx bunu ünlü özdeyişi ‘İnsanlar
tarihi yaparlar, ancak kendi seçmedikleri koşullarda’ sözüyle özetledi.

Giriş 17

Bununla birlikte, itiraz edilemeyecek bu sözün içerdiği sonuçlan ortaya
koymak zordur.

‘İşlevselcilik’ birçok anlama gelir, ancak burada onu öncelikle top-
lumların ya da toplumsal sistemlerin ‘ihtiyaçlar’] bulunduğunu ve
ikinci olarak da onların bu ihtiyaçları giderme biçimlerini saptamanın
özel, belirli toplumsal süreçlerin oldukları gibi olmalarının niçininin
bir açıklamasını verdiğini savunan öğreti türü olarak ele alacağım. Bu
tespit, dolayısıyla, birçok Marksist yazarın daha gizli işlevselciliği ka­
dar hem ‘normatif işlevselcilik' (Parsons) hem de ‘çatışmacı işlevselci­
lik' anlayışının (Mcrton) özünü oluşturur.

Böyle tanımlandığında, işlcvselciliğe birkaç zeminde itiraz ediyo­
rum: o, (yapısalcılık gibi) statik ile dinamik ve eşzamanlı ile artza-
manlı arasında yapılan yanlış bir ayrıma dayanır; işlevselci yazarlar,
sistem ihtiyaçlarını vurgularken insanların toplumdaki davranışları es­
nasında yaptıkları şeyler hakkında çok şey bilen akıl yürüten failler ol­
duklarını görememişlerdir; sistemlerin, işlevselci yazarların kafala­
rında olandan tamamen farklı bir anlam dışında, ihtiyaçları yoktur
-yani, bu nedenle, ‘sistemin ihtiyaçları’nı saptamak hiçbir şeyi açıkla­
maz; ‘işlevselci açıklama’ olarak alınabilecek hiçbir şey yoktur. Bu nok­
taların her birini oldukça hızlı bir biçimde analiz edeceğim, ancak onlar
daha sonra oldukça ayrıntılı olarak ele alınacaklardır.

Eşzamanlı ve artzamanlı ayrımı sorunu, bizi bir kez daha zaman ko­
nusuna ve zaman-mekân ilişkilerinin sosyal teorinin tam kalbine yerleş­
tirilmesi gerekliği tezine götürür. Daha dogmatik bir biçimde, eşza-
manlı/artzamanlı ayrımının (her ne kadar onunla sınırlı olmasa da; ya­
pısalcılıkla karşılaştırın) işlevselcilikle -tesadüfen olmaktan daha
çok- mantıken ilişkili olduğunu ileri süreceğim. Onun ilk ve son kez
terk edilmesi gereken bir ayrım olduğunu söylemek istiyorum. Eşza-
manlı/artzamanlı ayrımı ile ilgili karakteristik görüşte, bir toplumsal
sistemi eşzamanlılık ölçütüne göre ele almanın onun bir tür ‘zaman-dışı
şipşak resim’ini çekmek anlamına geldiği savunulur. İşlevsel ilişkileri
zamandan soyutladığımızda, bir toplumsal sisteme katkıda bulunan
farklı etkenlerin birbirleri ile nasıl bir ilişki içinde olduklarını sapta­
yabiliriz. Öte yandan, sistemleri artzamanlı olarak incelediğimizde,
zamanla nasıl değiştiklerini analiz ederiz. Ancak, bunun sonucu, ol­
dukça etkili olsa da, temel bir hatadır: zaman toplumsal değişme ile öz-
dişleştirilm iş olur. Eşzamanlı/artzamanlı ayrımının Kantçı uzam ve
zaman düalizmini gerektirdiğine, ilkinin İkincisinden soyutlanarak eş­

18 Tarihsel Materyalizmin Çağdaş Eleştirisi

zamanlı analizi mümkün kıldığına dikkat edilmelidir. Bununla birlikte,
bu bağlamda, zamanın (zaman-mekânın) değişmede olduğu gibi, açıkça
toplumsal istikrarın da gerekli bir bileşeni olduğunu vurgulamak daha
önemlidir. İstikrarlı bir toplumsal düzen, şeylerin nasıl olduklarıyla
geçmişte nasıl oldukları arasında yakın bir benzerliğin bulunduğu bir
düzendir. Bu durum, sözgelişi, bir binanın mimarisinin gerçek bir şipşak
resminin çekilebilmesi gibi bir toplumsal sistemin de ‘zaman-dışı şip­
şak resm i’nin çekilebileceğini varsaymanın ne kadar yanıltıcı olduğunu
gösterir. Çünkü, toplumsal sistem ler yalnızca zaman boyutunda
‘işleyişleri (yeniden-üretim) içinde ve bu işleyiş aracılığıyla sistemler
olarak varolurlar.

İkinci itirazım birkaç paragraf önce ortaya çıkan sorunları anımsatır.
İşlevselci teoriler, yakın dönemdeki birçok felsefî yaklaşımın terime
yükledikleri anlamda, insan eylemine ilişkin yeterli görüşlerden yok­
sundurlar. Her ne kadar kendi yaklaşımını ‘eylemin referans çerçevesi'
olarak adlandırsa da bu yargının başka herhangi biri kadar Parsons’m ça­
lışması için de doğru olduğunu düşünüyorum. Bu karmaşık bir sorun
olsa da, esasen insan bireylerin Parsons’ın çalışmasında -A lthusser’de
olduğu g ib i- kendi eylemleri içinde ve bu eylemler aracılığıyla tekrar
tekrar ürettikleri kurumlar hakkında (sözel ya da örtük olarak) fazla­
sıyla bilgi sahibi olan aktörler olarak değil, ‘kültürel aptallar'
(cultural dopes) olarak ele alındıklarını söylemenin doğru olduğunu
düşünüyorum. İşlcvselcilerin yazılarını Erving Goffman’ın yazılarıyla
karşılaştırın. Goffman, insanları sahip oldukları bilgileri toplumsal
karşılaşmaların tekrar tekrar gerçekleştirilmesinde rutin olarak kulla­
nan becerikli ve bilgili aktörler olarak ele alır. Gorfman, bize -yeniden-
üretimleri hakkında bilgi sahibi olmamız gereken, ancak örtük pratik
bilinç anlamında bilgi sahibi olduğum uz- toplumsal gelenekler ya da
kurumlar hakkında bildiğimiz birçok şeyi gösterir. İşlevselciler ise, ak­
sine, faillerin gerekçelerini ‘toplumun gerekçeleri’ lehine göz ardı eder­
ler.

'Üçüncü itirazım, daha su götürmez olanıdır. Toplumsal sistemlerin
"ihtiyaçları -y a da ‘işlevsel zaruretler’i veyahut kullanılabilecek eşde­
ğerde bir terime denk düşen bir durum ları- olmadığını söylüyorum.
M arx’ın kapitalist bir ekonomide yedek ordu tartışmasının bir betim­
lemesini yapacağım. Marx‘ın analizi işlevselci bir eğilim içinde yorum­
lanabilir ve çoğu kez öyle yorumlanmıştır. Kapitalizmin -sistem in iş­
lemesi için gerekli- ‘ihtiyaçlar’ı vardır. Kapitalizm, yedek orduya ihti­

Giriş 19

yaç duyduğu için varlık kazanır. Bu önerme bazen tersi bir biçimde ifade
edilir. Kapitalizm in işleyişi bir yedek ordunun oluşumuna yol açtığı
için, bu onun böyle bir şeye ihtiyaç hissetmesi nedeniyle olmalıdır. An­
cak, her iki yorum da bir işsiz işçiler yedek ordusunun niçin varolduğu
konusunda bir açıklama getirmez. Toplumların en derine kök salmış ku­
rumsal özellikleri bile ortaya çıkm az, devam etmez ya da ortadan
kalkmaz, çünkü söz konusu toplumların onları böyle yapmaya ihtiyaç­
ları vardır. Onlar, her örnekte doğrudan analiz edilebilen somut koşul­
ların bir sonucu olarak, tarihsel olarak oluşurlar; aynısı devamlılıkları
ya da ortadan kalkmaları konusunda da geçerlidir.

‘Sistemin ihtiyaçları'ndan söz etmenin savunulabilir olduğu yal­
nızca tek bir mantıksal düzenleme (format) vardır, ancak bu durum top­
lumsal sistem lere empirik ihtiyaçlar yüklemeyi gerektirmez. Bu for­
mat, olgu karşıtı bir argüman (countcrfactual argument) meydana geti­
rir. Çok haklı olarak aşağıdaki gibi bağlamsa! sorular sorabiliriz:
‘Toplumsal sistem .v'in meydana gelmesi, varlığını sürdürmesi ya da
dönüşüme uğraması için olması gereken şey nedir?' Ancak, kolayca iş­
levselci bir tarzda yorumlanabilecekleri için, böylesi önermelerde çok
dikkatli olmamız gerekir. B ir örnek olarak ‘Kapitalist ekonomi nispe­
ten istikrarlı bir biçimde varlığını sürdürmek için her düzeyde belirli
bir kârı sağlamak durum undadır’ sözünü alalım. Burada ‘-m ak duru­
mundadır’ ifadesinin gücü olgulara karşıttır: o, belirli birtakım sonuç­
lar elde edilecekse eğer, yerine gelmesi gereken koşulların saptanmasını
ihtiva eder, '-m ak durumundadır' sistemin bir özelliği ya da ‘ihtiyacı’
değildir.

Yapılaşma teorisinin -uzun-döncm li, büyük ölçekli süreçlere olan
ilgiyi kurban etm eden- işlev fikrinden vazgeçebileceğini ileri sürmek
istiyorum. Bu noktada, kitapta açılımı yapılan özet açıklamayı biraz
daha açmak yararlı olabilir. Yapılaşma teorisine göre, her tür sosyal ey­
lem zaman-mekân içinde konumlanmış ve insan failler tarafından bece­
rikli ve bilgili bir biçimde düzenlenmiş toplumsal pratiklerden oluşur.
Ancak, bu bilgili oluş her zaman bir yandan eylemin ifade edilmemiş
(unacknowledged) koşulları ve öte yandan da eylemin niyetlenilmemiş
sonuçları ile ‘sım rlı’dır. Bu teoride can alıcı önemde bir hareket, ‘eylem’
teorileri ile ‘kurum cu’ teoriler arasındaki yukarıda sözü edilen karşıt­
lığı aşma girişimidir. Bu hareket, yapının ikiliği olarak adlandırdığım
kavramla amacına ulaşır. Yapının ikiliği ile, toplumsal sistemlerin ya­
pılaşmış özelliklerinin aynı zamanda toplumsal edimlerin aracı ve so-

20 Tarihsel Materyalizmin Çağdaş Eleştirisi

nucu olduklarını anlatmak istiyorum. Bu fikir dilden bir örnek alınarak
betimlenebilir. Bir konuşmacı bir dil konuşanlar topluluğunun nitelik­
leri olarak dilin yapısal özelliklerinden (örneğin, sözdizimi kuralla­
rından) bir cümle kurmakta yararlanır. Ancak, bu cümle kurma edimi
dilin sürekli özellikleri olarak bu sözdizimi kurallarının yeniden üre­
tilmesine katkıda bulunur. Yapının ikiliği kavramının herhangi bir top­
lumsal yeniden-üretim anlayışı bakımından temel önemde olduğuna ve
hiç de işlevselci vurgular taşımadığına inanıyorum.

Bir kez daha zaman konusuna geri dönmek durumunda kalırız. Yapı­
laşma teorisine göre, her toplumsal yeniden-üretim anı ile ilgili birbir-
leriyle kesişen üç zamansallık düzlemi vardır. Doğrudan deneyimin za-
mansallığı, gündelik yaşamın sürekli akışı, yani Schutz'un -B ergson’u
izleyerek- etkinliğin süresi (durée) adını verdiği şey söz konusudur.
İkinci olarak, D asein ’in zamansallığı, organizmanın yaşam-döngüsü
vardır. Üçüncü olarak, Braudel’in kurumsal zamanın uzun süre si
(longue durée), yani toplumsal kurumların uzun dönemli tortulaşmış-
lığı ya da gelişmesi söz konusudur. Bunların birbirlerine karşılıklı ola­
rak nüfuz ettiklerini ve -yapının ikiliği teoremine göre- insan organiz­
masının ‘geçip gidişi’ içine karışmış olan her toplumsal etkileşim anının
aynı şekilde kurumların uzun süresi ile ilişkili olduğunu görmek ol­
dukça önemlidir. Sözcüklerin en sıradan yer değişikliği (exchange), bu
sözcüklerin oluşturulduğu dilin uzun-dönemli tarihi içinde ve aynı za­
manda bu dilin sürekli yeniden-üretilmesinde konuşmacıları gerektirir.
Bu oldukça önemlidir. Çünkü, sosyal bilimlerde ilgisini toplumsal ak­
törlerin bilgi sahibi olması üzerinde odaklaştıran birçok teori -en iyi­
sinden- budanmış bir zaman anlayışına sahip olmuştur. Onlar Schutz’un
süresini kabul ettiler, yoksa Braudel’inkini değil. Yapılaşma teorisinde,
açıkça her iki süre (durée) biçiminin diğeri üzerinde önceliğe sahip ol­
duğu fikrini reddetmeye çalışıyorum.

Evrimci teori, kuşkusuz, zaman -yani zamanın uzun süre içindeki ge­
çip gidişi- hakkındadır ve tarihin yorumu anlamında zaman hakkında
yazar. Evrimci teoriler işlevselci fikirlerle çoğu kez yakın ilişki içinde
olsalar bile, günümüzde âdet üzere işlevselciliğe isnat edilen utanç dü­
zeyine ulaşmadılar. Bu teoriler, -haklarında fikir ayrılıkları olsa bile—
arkeolojide egemen konumdadırlar; ve sosyologlar arasında güçlü bir
etkide bulunmayı sürdürürler. Marksist yazarlar, gerçekten de her yerde
-şu ya da bu k ılık ta- evrimcilikle fikir birliği içindedirler. Çünkü.
M arx’in ‘tarihsel materyalizm’ anlayışı, hem tarihi analitik olarak yo­

Giriş 21

rumlayan hem de aynı zamanda Hegel’in formüle etnneye çalıştığı in­
sanlığın ‘evrensel tarih’inin izini sürmekten çok dahaı fazlasını içeren
bir evrimci şema üzerine kuruludur.

Marx’a sempati duyan, yeniden ele alınmış bir evrim teorisi teme­
linde ‘tarihsel materyalizmi yeniden inşa edecek' kişiler vardır.10 Bu gi­
rişimler, ayrıntılarda ilginç ve anlamlı gibi görünseler de, bana nihaye­
tinde savunulabilir gibi gelmemektedirler. Bu cerrahlığın uzunca bir
süredir Marksist görüşlerden ayrı tutulamaz olduğu düşünülen iddialar
açısından sahip olabileceği sonuçlan tümüyle kabul edil«erek. olaya daha
kökten bir neşter vurulmalıdır. Marksist ya da başka türden birçok ev­
rimci teori vardır, ancak bu kitabın herhangi bir bölümünü bu görüşleri
incelemeye ayırmayacağım. Gerçekten, ele aldığım tüm evrim teorileri
ister ‘evrensel’, ister ‘doğrusal-olmayan’ ya da isterse ‘çok-doğrultulu’
olsunlar, yine de bir ölçüde toplumların maddî çevre koşullanna uyar­
lanmasına öncelikli bir konumun verildiği uyarlanma fikri üzerine ku­
ruludurlar. ‘Uyarlanma’, farklı teorilerde az çok mekanik bir biçimde
ele alınır. Terimin özel bir anlama sahip olmadığı M arx’in yazıların­
daki egemen temaya göre; insanların kendi çevrelerini etkin biçimde
kullanmaları, birbiri ardı sıra gelen toplum tiplerinde üretici güçlerin
ilerleyici genişlemesinin aracını oluşturur. Kuşkusuz, M arx’in dev­
rimci dönüşüm evreleriyle gelişme gösteren şeması toplumsal değiş­
meyi daha dereceli nitelikte gören evrimci anlayışlardan tamamen fark­
lıdır.

‘Uyarlanma’ (ya da eşanlamlı bir başka kavramı) - ‘işlev’ kavra­
mında olduğu gibi- teorik ve empirik temeller bileşiminde sosyal bi­
limler sözlüğünden tamamen silmek istiyorum. Bunlardan ilki söz ko­
nusu olduğunda, eğer açıklayıcı bir toplumsal değişme ilkesi olarak su­
nulursa, uyarlanm a fikri daha önceden itiraz ettiğim işlevsel
‘ihtiyaçlar’ ile aynı kategoride yer alır. Toplumların kendi maddî çevre­
lerine ‘uyarlanma’ya (egemen olmaya, zapt etmeye) ihtiyaçları yoktur.
Belli bir zaman dilimi içinde varlığını sürdüren her toplumun kendi
üyelerinin hayatta kalabilmesi için yeterince besin, barınak vb. sağla­
ması ‘gerektiği’ sayıltısını olgu-karşıtı bir iddia olarak alabiliriz. An­
cak bu açıklayıcı bir ilke değildir; yalnızca bir ilkeyi içerir. Marx’m bu
konudaki görüşleri, en iyi şekilde söylersek, yalnızca yetersiz düzeyde
geliştirilmiştir; ‘Bütün İnsanî varoluşun, bu nedenle tüm tarihin temel

10 Jurgen Habermas, 'Toward the Reconstruction of Historical Materialism'
Communication and the Evolution o f Society (Boston: Beacon, 1979).

22 Tarihsel Materyalizmin Çağdaş Eleştirisi

öncülü -onun yazdığı şekliyle- insanların “ tarihi yapmak” için yaşam­
larını sürdürecek bir konumda bulunmaları gerektiği ... öncülüdür.’11
Bu, hiç kuşkusuz böyledir; ancak böyle bir ‘öncül’den insan toplumuyla
ilişkili açıklayıcı ilkeler çıkartılamaz. Maddî çevreye uyarlanma ya da
egemen olma, insan loplumunun işlevsel bir gereksinmesidir; bu ne­
denle, böyle bir uyarlanmanın nasıl gerçekleştiğini anlamak bu toplu­
mun kurumlarını analiz etmenin anahtarıdır. Bu, M arx’in söylemek is­
teyebileceği bir sözdür. Ancak, ‘bu nedenle' kolayca böyle bir sonuca
ulaşılamaz.

Arlık, M arx’in yazılarında karşımıza çıkan bu ifadelerin görünüşte
işlevselci eğilimine karşı çıkabiliriz. Aslında çevrelerine ‘uyarlanma’ya
çalışanların toplumlar değil, toplumun kesinlikle ne yaptıklarım bilen
ve yapabildikleri kadarıyla ‘maddî olarak üretken’ olma arzusuna sahip
olan üyeleri olduklarını ileri sürüyoruz. Burada Bölüm 3 ve 4 ’te oluş­
turulan tezlerimin daha empirik tarafına geçmem gerekir. Yakın arke­
olojik ve antropolojik kanıtlar, maddî çevreye egemen olma dürtüsünün
(ve maddî ‘artık’ yaratılmasının) temel toplumsal dönüşüm evrelerini
yönlendirdiği tezine karşı ciddî bir soru işareti oluşturdu. Diamond’un
ortaya koyduğu gibi, üretim fazlasının ‘içkin mantık’ı bulunduğu, başka
bir deyişle ‘ilkel’ toplumların yapamayacakları için -üretim güçleri ye­
terince gelişmediği için- bir arlık üretemedikleri sayıltısına karşı kuşku
o lu ş tu .12 İyi bir örnek, Sahlins’in -e n azından yanlış bir biçimde
‘geçimlik ekonomiler’ olarak adlandırılanların çoğunda- maddî kıtlık
ilkesinin işlerlikte olmadığını savunan görüşünden verilebilir. Onun
sözleri ile ‘Kıtlık modem ekonomilerin yarattığı bir şeydir -v e piya­
saya dayalı sanayi sisteminin yönlendirici ilkesidir.’13 Avcı ve toplayıcı
toplumlar mutlaka yoksul değillerdir; nispeten sert ortamlarda bile,
avcı ve toplayıcılar genelde modern bir sanayi işçisi kadar ‘sıkı çalış­
mazlar.’ Benzer bir bakış açısı Clastres tarafından kuvvetle benimsenir;
‘ilkel toplum lar’da maddî üretim artışı zorlayıcı bir talep olarak ya­

11 Karl Marx ve Friedrich Engels, German Ideology (London: Lawrence &
Wisharl, 1965) S. 39 (Alman İdeolojisi [Feuerbach], Çeviren: Sevim Belli,
Sol Yayınlan, İkinci Baskı, Kasım 1987).

12 Stanley Diamond, In Search of Primitive (New Brunswick: Transaction.
1974).

13 Marshall Sahlins, Stone-Age Economies (London: Tavistock, 1974) S, 2.

Giriş 23

şanm az.14 Üretim artışı yönündeki yeni baskılar sınıflara-bölünmüş
toplumlarda ortaya çıkabilir. Ancak, bunlar genelde eldeki kaynaklar­
dan sömürücü bir sınıfın daha fazla ‘yararlanması’nı içerirler. Yalnızca
kapitalizmin ortaya çıkışıyla üretici güçlerin sürekli gelişmesi, gelişme
kapasitesi üzerinde sürekli bir vurgu söz konusu olur.

Bunun, tümüyle -M a rx 'm Ekonomi Politiğin Eleştirisine Bir Kat-
ıfcı'nın ‘G iriş’inde ana hatlarını oluşturduğu şema dahil- birçok evrimci
teorinin asıl özünü oluşturduğunu düşünüyorum. Ve o bunu yalnızca
‘uyarlanma’ ya da ‘üretici güçlerin gelişimi’ hakkındaki eski dogmaları
sorgulayarak yapmaz. Yapılaşma teorisi hakkındaki tartışmamla yeni­
den ilişkilendirilebilecek içerimler söz konusudur. Evrimci teorilerin
çoğu, Marx’inki de istisna olmaksızın ve kendisinin Praxis’in etkin ka­
rakteri üzerindeki etkin vurgusuna rağmen, insan öznelerin -b u örnekte,
nispeten ‘ilkel’ toplumlarda yaşayanların- bilgililiklerini önemsemez.
Avcılık ve toplayıcılıktan tarıma ya da sınıflara-bölünmüş 'uygarlık­
larda geçişler, onlar açısından kaçınılmaz sonuçlar değillerdir ve daha
üst bir maddî ‘uyarlanm a’nın sonucu olarak analiz edilem ezler.
Örneğin, ‘ilkel’ toplumlarda yaşayanların üstün oldukları varsayılan
‘uygarlıklar’ hakkında çoğunlukla birçok bilgiye sahip olduklarına ve
onlara dahil olmamak için etkin bir biçimde direndiklerine ilişkin bol
kanıt vardır.

Evrimci teorilerin temel mekanizmasından —‘uyarlanma’dan- kur-
tulunduğunda, evrimci teorilere özgü olan birçok şey anlamını bir şe­
kilde yitirir. Belirli itirazlarla bazen ‘sınırlı çok-yönlü evrim ’ olarak
adlandırılan şeye sempati duymaktayım, ancak bu örnekle gerçekte biyo­
lojideki evrim teorisini güçlü bir biçimde yansıtan ‘evrim’ terimini kul­
lanmanın hiç gereği yoktur. Bu terminolojiyi kullanmaktan daha çok
uğraksal (episodic) geçişler ve zaman-uzam köşeleri (time-spacc cdges)
adını vereceğim terimleri içeren kurumsal organizasyon ve değişmenin
uzun süre si (longue durée) yaklaşımım önermek istiyorum. ‘Uğraklar’
belirli bir yön ve biçime sahip olan ve belirli yapısal dönüşümlerin ger­
çekleştiği süreçleri anlatır. Uğraklar, kabile topluluklarının sınıflara-
bölünmüş toplumlara -y a da tersine- dönüşmeleri gibi geçişleri içerir­
ler. Zaman-uzam köşelerinden söz ederken, uğraksal geçişlerde (farklı)
toplum tiplerinin eşanlı varlığının önemini vurgulamak istiyorum. Ev­

14 Pierre Clastres, Society Against the State (Oxford: Blackwell, 1977):
(Devlete Karşı Toplum, Çevirenler: Mehmet Seri, Nedim Dcmirlaş, Ayrıntı
Yayınları, Temmuz 1991).

24 Tarihsel Materyalizmin Çağdaş Eleştirisi

rimci bir tarih anlayışından hareket ettiğimizde, toplumsal değişmeyi
bir toplum tipinin yerine diğerinin geçtiğini kabul edip böylelikle süre
giden ‘evreler’ anlayışına göre düşünme eğilimi gösteririz. Ancak, örne­
ğin, sınıflara-bölünmüş toplumların ortaya çıkışıyla kabile toplumları
dünyadan yok olmazlar. Sanayi kapitalizmi, -h e r ne kadar diğer toplum
tiplerini aşındırma ve yutma yönünde güçlü bir eğilime sahip olsa d a -
(sosyalizm dahil) diğer farklı toplum tipleriyle bir arada varolmuştur
ve hâlâ da varolmaktadır. Zaman-uzam köşeleri farklı yapısal özellik­
lere sahip toplum tipleri arasındaki ilişki biçimlerine -çoğu kez karşı-
lıklı-bağımlılık biçim lerine- işaret ederler. Bunlar, olası ya da gerçek
toplumsal dönüşüm mekânları, farklı toplumsal organizasyon biçim­
leri arasındaki çoğunlukla istikrarsız kesişmelerdir.

Kitaptaki tüm tartışmamda özellikle önemli iki farklı kavram daha
vardır. Birincisi, toplıım sallararası-sistem lerdu (inter-sociteal Sys­
tems). Bu terimi kullanırken, ‘gelişm eci’ (unfolding) toplumsal de­
ğişme modellerine karşı çıkmayı amaçlıyorum.15 ‘Gelişmeci modeller’
ile, bir toplumu kapalı (isolated) bir birim ve de kendi içinde kendi dö­
nüşümünü sağlayacak mekanizmalar içeren bir şey olarak ele alan anla­
yışları anlatmaktayım. Son zamanlara kadar sosyal bilimler -diğerleri
kadar Marksist düşünce okulları da dah il- gelişmeci modellerin ege­
menliği altındaydılar. Wallerslcin, Emmanuel ve Amin’in çalışmala­
rında -çoğunlukla bazı açılardan eleştirilebilse d e - alternatif bir gö­
rüşle karşılaşırız. Onların yazıları, şimdiye kadar, esas olarak kapita­
lizmin yayılmasıyla başlayan ‘dünya sistem i’ üzerinde odaklaştı. Ev­
rimci bir şemada en üst noktada yer alan Batılı sanayi kapitalizminin
dünyanın geri kalan kesimi üzerinde siyasal/ekonomik/askerî zafer sağ­
ladığı biçiminde hatalı bir görüşü savunan evrimci teorileri eleştirmek
için ayrıntılı materyal sağlarlar. Ancak, çağdaş toplumlar daha önceden
varolmuş loplumlardan çok fazla karmaşık olsalar da, herhangi bir top­
lum tipini kapalı bir varlık olarak ele almanın genel kusurlarını vurgu­
lamak istiyorum. Örneğin, kabile toplumları genellikle, diğer toplum
tiplerinde olduğu gibi, çok sayıda çakışan toplumsallar-arası ilişkiler
içinde olmuşlardır.

Evrimci teorilerden kopmaya çalışırken sorunları bunlarla sınırla­
mak yeterli değildir. Bir başka kavrama, yani Eberhard’ın ‘dünya zama­

15 Karşılaştırın: Studies in Social and Political Theory, 'Giriş vc diğer sayfalar.

Giriş 25

nı’ adını verdiği kavrama da gerek vardır.16 ‘Diinya zamanı‘m kabul et­
mek, değişen toplumsallararası-sistcm biçimlerinin uğraksal geçişler
üzerindeki etkisini kabul etmektir. Belli bir tarihsel bağlamda yaşanan
uğraksal bir geçiş bir başka bağlamdaki görünüşle benzerlik gösteren
bir uğraktan tamamen farklı bir biçime ve tamamen farklı sonuçlara sa­
hip olabilir. Bunun önemini takdir etmek, sosyal bitimler ıslah olmaya­
cak derecede tarihsel oldukları önermesini ciddiye almanın anlamını
kavramaktır. Seçim bir yanda evrimcilik, öte yanda ise evrensel yasaları
araştıran bir tür soyut ‘karşılaştırmalı sosyoloji’ arasında olmak zo­
runda değildir. Her ikisi de reddedilmelidir.

Bu, beni yeniden son bölümümün temalarına getirir. Bu kitabın
-kendisi içinde- ortaya konulan temel sorunları her yönüyle analiz et­
meye çalışan bir araştırma olmaktan daha çok, bir başka düşüncenin itici
gücü olarak görülmesini istiyorum. Okuyucudan istenen bu hoşgörü
yine de kitabın açıkça hazırlık çalışması niteliğinde olan son bölümü
için de geçerlidir. Herşeye karşın, onların kaçınılmaz olarak tezlerimin
ana gövdesiyle sınırlı olduklarında ısrarlıyım. M arx’in evrimci şema­
sını reddeden ve ayrıca onun materyalist tarih anlayışının içeriği hak­
kında çok şey bilen, ancak -benim yaptığım g ib i- onun çalışmasının di­
ğer yönlerine sempatik bakan birisi, onun görüşlerinin doğru içerimle-
rini ortaya koymaya çalışmalıdır. Marx’in projesi, -toplumsal analiz ve
siyasal etkinlik bağlamında- insan yığınlarının daha önce sahip oldukla­
rından daha fazla özgürlüklere ve kendini-gerçekleştirme yollarına ula­
şabilecekleri toplum biçimlerinin geliştirilm esi olarak ele alınırsa,
buna kim karşı çıkabilir? Bu projeye kesinlikle karşı çıkmıyorum, ne de
Marx’in yazılarının böyle bir projenin peşinden koşulmasıyla süregelen
ilişkisinden kuşkuluyum. Ancak böylesi bir tavır alış çok fazla yeniden
düşünmeyi gerektirir.

Marx’in evrimciliğinden uzak kalmak, hem Marksist siyaset teorisi
açısından sorunlar yaratır hem de aynı zamanda diğer konulardaki çö­
zümlerini olası yanlış anlamalardan kurtarır gibi görünmektedir. Kapi­
talizm, insanlığın ‘evrensel tarihi’nin -çelişkili biçim deki- özeti değil­
dir. Sonuç olarak, kapitalizmin sosyalizm tarafından dönüştürülmesi
'tarihsel zorunluluk’tan hareket ederek yeterince haklılaşiırılamaz. ne
de kapitalizmin ortadan kalkışı tüm insani hastalıkların bir tür ilacı
olarak görülebilir. Marx’m sosyalizmi böyle bir ilaç olarak gördüğünü

16 Wolfram Eberhard. Conquerors and Rulers (Leiden: Brill, 1965) S. 16 ve iz­
leyen sayfalar.

26 Tarihsel Materyalizmin Çağdaş Eleştirisi

iddia etmiyorum; ancak gelmesi beklenilen sosyalist toplumun doğası
hakkındaki görüşlerinin belirsizlikten uzak oldukları kolayca söylene­
mez, ne de onların ütopyacı öğeleri içerdikleri yadsınabilir. Bununla
birlikte, belirli temel sömürü biçimlerinin kapitalizmden ve hatta daha
genel olarak sınıfsal bölünmelerden kaynaklanmadıklarını kabul eder­
sek, onları kavramsal olarak standart Marksist analizler içine sıkıştır­
maya çalışmaktan kurtuluruz. Kanımca bu tür üç sömürü ekseni vardır.
Bunlar özellikle şiddet araçlarının denetimi bakımından devletler ara­
sındaki sömürü ilişkileri; etnik gruplar arasındaki sömürü ilişkileri; ve
cinsiyetler arasındaki sömürü ilişkileridir.

1. Bölüm

Toplumsal Sistemlerin
Zamansal-Alansal inşası

Yapılaşma Teorisi
Bu açılış bölümünde, kitabın geride kalan kesimlerinin tümünü biçim­
lendiren bir teorik bakış açısının unsurlarını betimleyeceğim. Bir başka
yerde17 kısmen ayrıntılı olarak geliştirdiğim fikirleri özetlemeye ça­
lışmaktan daha çok, bu hareket noktasını -yani yapılaşma teorisini-
önermeler biçiminde ortaya koyacağım. Yapılaşma teorisi, sosyal teori
ve felsefedeki üç temel düşünce geleneğini, yani yorumsamacılık ya da
'yorumlayıcı sosyolojiler’ ile işlevselcilik ve yapısalcılığı tamamen
göz ardı etmeden aşma girişimi olarak geliştirildi. Bu geleneklerin her
biri, fikrimce -bazı belirli sınıflıklara sahip olsalar d a- toplumsal ana­
lize özgün ve değerli katkılarda bulunurlar.

Yapılaşma teorisinin temel özellikleri şöyle betimlenebilir:18
B irinc isi. Yapı ile sistem arasında bir ayrım yapılır. Toplumsal

sistemler, aktörler ya da topluluklar arasındaki zaman-mekân boyu­
tunda yeniden-üretilmiş ilişki örüntülerinden oluşurlar. Toplumsal

17 Central Problems in Social Theory (London: Macmillan, 1979).
18 Bunları Studies in Social and Political Theory (London: Hutchinson, 1977)

ve Central Problems in Social Theory-, Bölüm 1 ‘deki bazı yazılarda analiz
ettim.

28 Tarihsel Materyalizmin Çağdaş Eleştirisi

sistemler, bu nedenle konumsal (situated’) pratiklerden meydana gelir­
ler. Yapılar, zamanda-mekânda yalnızca toplumsal sistemlerin üretim
ve yeniden-üretimiyle tekrar tekrar ilişkili anlar (moments) olarak var
olurlar. Yapılar yalnızca ‘fiilî’ (virtual) bir varoluşa sahiptirler.

İk inc isi. Dönüşümler ve dolayımlar toplumsal sistemlerin yeni-
den-üretilm iş özellikleri arasında alınabildiği sürece, yapılar da
- ‘setler’ olarak ele alınabilecek- kurallar ve kaynaklar olarak analiz
edilebilir. Her türden toplumu ele alırken, çok çeşitli dönüşüm/do­
layım ilişkisi ile ilgili yapısal ilkeler ya da temel ‘organizasyon ilkele-
ri’ni saptamaya çalışacağız.

Ü ç ü n c ü sü . Yapılaşma teorisinin temel bir postülası, özellikle
toplumsal pratiklerin tekrara dayalı doğasına işaret eden yapının ikiliği
fikridir. Yapı, toplumsal sistemlerin kurucu öğesi olan pratiklerin hem
aracı hem de sonucudur. Yapının ikiliği kavramı, -h e r zaman ve her
yerde bilgi sahibi toplumsal aktörlerin olumsal bir başarısı o larak-
toplumsal etkileşimin kurulmasının toplumsal sistem lerin yeniden-
üretimiy\e ilişkisini sağlar.

D örd ü n cü sü . Aktörlerin tekrar tekrar etkileşim de bulunurken
yararlandıkları bilgi stokları, aynı zamanda onların kendi eylemleriyle
ilişkili amaçları, gerekçeleri (reasons) ve güdüleri hakkında ortaya ko­
yabildikleri görüşlerin de kaynağını oluşturur. Ancak, toplumsal ak­
törlerin bilgililikleri yalnızca kısmen sözel (discursive) bilince” göre
işler. Aktörlerin yeterlilikleri düzeyinde ele alındığında, toplumsal
sistemlerin yapısal özellikleri pratik bilinç” * içinde, yani oldukça çe­
şitli toplumsal yaşam ortamında ‘nasıl yer alacağını bilme’de gömülü­
dürler. Pratik bilinç, -h e r ne kadar aktör için ‘ifade yoluyla düzeltilebi-

' Tüm etkileşim, kuşkusuz, konumsaldır (situated) -belirli bir yerde ortaya çı­
kar ve zaman içinde kendine özgü bir süreye sahiptir. (Anthony Giddens,
Sociology, Polity Press, Second Edition: 1993). [Ü. T.]

*’ sözel bilinç (discursive consciousness): Aktörlerin, kendi eylemlerinin koşul­
ları dahil, toplumsal koşullar hakkında söyleyebildikleri ya da -söz veya yazı
ile [0. T.]- ifade edebildikleri (The Constitution of Society, Glossary, Uni­
versity of California Press, 1984)

*** pratik bilinç: Aktörlerin, özellikle kendi eylem koşullan dahil, toplumsal ko­
şullar hakkında bildikleri (inandıklan) ancak sözel olarak ifade edemedik­
leri (a. g. y.). Giddens'a göre 'kişiliğin tabakalaşmasına ait unsurları oluştu­
ran yukarıdaki iki kavramla ilişkili ayrıntılı açıklamalar için aynı kitabın
'Eyleyen, Edim' adlı alt bölümüne (S. 5-14) bakınız. [Ü. T.)

lir’ nitelikte olmasa d a - bilme (cogniLion) ve güdülenmenin bilinçdışı
kaynaklarından ayrı tutulmalıdır.

B eşincisi. Toplumsal sistem lerin yapılaşm asını araştırmak; sü­
reklilik, değişme veya ortadan kalkışlarını düzenleyen koşulları araş­
tırmaktır. Toplumsal yeniden-üretim fikrinin merkezî konumda ol­
ması, sistem organizasyonunda radikal süreksizlikler pahasına istikran
vurgulamak anlamına gelmez. Üretim ile yeniden-üretim arasındaki
-yapının ikiliği fikriyle ilişk ili- içsel bağıntının varlığı, değişmenin
kaynaklarının toplumsal sistemlerin zaman-mekân boyutunda inşasının
her anında yer aldığını gösterir. Yapılaşma teorisinde tümüyle işlev-
selci-olmayan bir toplumsal analiz biçimi yaratmayı amaçladım. Böyle
bir analiz biçimini açımlamak, kitap boyunca yapmaya çalıştıklarımdan
birini oluşturur. Bu ise doğrudan altıncı özelliğe dayanır, çünkü işlev­
selci kavramlar kesinlikle ‘ortodoks işlevselcilik’ (Parsons, Merton
vb.) ile sınırlı kalmayıp Marksist düşüncede de belirgin biçimde boy
gösterirler.

A k ın c ıs ı. Toplumsal yeniden-üretim kavram ı, -önceki m adde­
lerde de açıkça görülmesi gerektiği g ib i- kendi başına ve kendi içinde
açıklayıcı bir kavram değildir: yeniden-üretim tamamen olumsal ve ta­
rihseldir. Toplumsal yeniden-üretim kavramı başka bir biçimde anlaşıl­
dığında, kolayca işlevselci sayıltıların bir başka ad altında sunulması
eğilimi sergiler.19 Yapılaşma teorisinde hiçbir ‘işlevselci açıklama' bi­
çimine yer yoktur: ‘işlev’ terimi tamamen kapı dışarı edilir. Aktörlerin
sahip oldukları bilgi, her zaman eylemin ifade edilmemiş koşulları ve
niyetlenilmemiş sonuçlan ile sınırlıdır. Sosyal bilimlerde, bunlar top­
lumsal sistemlere hiçbir ereksel özellik yüklemeden araştırılabilirler.

Y edincisi. Toplumsal sistem lerin yapılaşması analiziyle ilişkili
üç zamansallık ‘katmanı’ saptayabiliriz; her biri, ayrıca, toplumsal et­
kileşimin olumsal karakterinin bir yönünü oluşturur. Zamansallık üç
eksen içinde yer alır: (a) Toplumsal aktörler tarafından tesadüfi olarak
(contingenlly) gerçekleştirilen doğrudan etkileşim ekseni, toplumsal
yeniden-üretimin en temel biçimi, (b) D asein 'in yaşayan insan organiz­
ması olarak varoluşu, ölüm karşısında yaşamın ve biyolojik yeniden-
üretimin olumsallığı, ve (c) kurum lann kuşaklar boyunca uzun-süreli
yeniden üretimi, dönüşüm/dolayım ilişkilerinin sistem organizasyonu
içinde yer alan olumsallığı. Kurumlar, toplumsal sistemlerin yeniden-

Toplumsal Sistemlerin Zamansal -Alansal İnşası 29

19 Bakiniz: R. W. Connell, 'A Critique of Althusserian Approach to Class',
Theory and Society, Vol. 8,1979.

30 Tarihsel Materyalizmin Çağdaş Eleştirisi

üretiminde uzun zaman-alan mesafeleri boyunca ‘yayılan’ pratiklerdir.
Toplumsal sistemlerin yapısal pratikleri, gündelik-yaşam-dünyasının
süresinin (durée) zamansallığını insan bireyin varoluşunun sonlu öm­
rünün içinde yer aldığı kurumların uzun süre sine (longue durée)
‘bağlar.’ Bu kitapTa söylemem gerekenlerin çoğu kurumsal analiz düze­
yiyle ilişkilidir, bu analiz belirli bir konumda yer alan (situated) aktör­
lerin stratejik davranışlarını metodolojik olarak paranteze alırken, ku­
rallar ve kaynakları da toplumsal sistemlerin kronik bir biçimde yeni-
den-üretilmiş özellikleri olarak görür. Ancak, ortaya koyduğum önceki
öncüller bakımından, söz konusu bu durum -toplum sal aktörlerin
(sınırlı) bilgililiği bağlamında- her zaman ve her yerde kurumların sü­
rekliliğinin aracı olarak yorumlanmıştır.

S ekizincisi. Yapılaşma teorisine göre, toplumsal etkileşimin bi­
leşenleri ne ‘anlamlılık’ ile ne de ‘normatif içerik’ ile sınırlıdırlar. Güç,
tüm toplumsal yaşamın -anlam ve normlar g ib i- tamamlayıcı bir öğe­
sini oluşturur; işte bu durum, yapının kurallar ve kaynaklar, yani güç
ilişkilerinin inşasında yararlanılan kaynaklar olarak analiz edilebileceği
iddiasının önemine işaret eder. Tüm toplumsal etkileşim, -insan eylemi
ile dönüştürme kapasitesi arasındaki mantıksal ilişkinin zorunlu bir so­
nucu olarak- güç kullanımını içerir. Toplumsal sistemler içinde yer
alan güç, egemenliğin (domination) yapısal özelliklerinden yararlanan
ve bu özellikleri yeniden-üreten aktörler arasındaki özerklik ve bağım­
lılık ilişkileri olarak analiz edilebilir.

D o k u zu n cu su . Toplumsal sistemlerin bütünleşmesi, - ‘sislemli-
lik ’in varlığı bakım ından- toplumsal bütünleşme olarak ve sistemsel
bütünleşme olarak analiz edilebilir. ‘Bütünleşme’, burada yalnızca ‘iç-
bütünlük’ (cohésion) ya da ‘konsensüs’ ile eşanlamda değil, ‘pratiklerin
karşılıklılığı’ olarak ele alınmalıdır. Toplumsal bütünleşme, zamanda-
alanda yer almanın (presence) toplumsal organizasyondaki temel
tezahürü olan yüzyüze etkileşimde ifadesini bulan sistemliliğe işaret
eder. Sistemsel bütünleşme, topluluklar arasındaki ilişkiler olarak
ifadesini bulan sistemi ilikle ilişkili olup bu nedenle toplumsal
bütünleşmeyi gerektirirken, İkinciyi yönlendiren mekanizmalar zo­
runlu olarak birincisiyle ilişkili olanlardan çıkarsanamaz.

O n u n cu su . Toplumsal sistemlerin yapısal bir özelliği olarak ele
alınan çelişki, kavramsal olarak iki anlamda çatışmadan ayrı tutulmalı­
dır: ikinci terim, aktörler arasındaki çıkar farklılaşması olarak ya da
açık mücadele olarak anlaşılabilir. Çelişki, en kullanışlı biçimde, bir

toplumsal sistemin yapısal ilkeleri arasındaki bir karşıtlık ya da bö­
lünme olarak tanımlanabilir, ki sistem yadsıma içinde işler. Başka bir
deyişle, bir yapısal ilkenin işleyişi onu yadsıyan bir diğerini gerektirir.

Yapılaşma teorisini geliştirirken temel amaçlarımdan birisi, işlev­
selci ve yapısalcı düşünce geleneklerinde önemli bir rol oynamış eşza­
manlı ile artzamanlı ayrımından kurtularak zamansallığı sosyal teori­
nin tam kalbine yerleştirmektir. Central Problems in Social Theory 'de
zaman-mekân sorunlarını giriş niteliğinde ele aldım, artık bunu kitapta
daha da geliştireceğim.

Toplumsal Sistemlerin Zamansa! -Alansal İnşası 3 1

Zaman-Mekân İlişkileri
Talcott Parsons’a göre, sosyolojik analizin, sosyal teorinin sorunu
‘düzen sorunu’dur. Parsonscı sosyolojide, ‘düzen’ ‘çözülm e’nin
(disintegration) antitezi olarak anlaşılır ve bu nedenle düzen sorunu bir
toplumsal denetim sorunu olarak ele alınır. Ayrıca, sorular işlevselci
terimler içinde sorulur ve yanıtlanır: Toplumda düzen sağlanabilmesi
için karşılanması gereken temel işlevsel zorunluluklar nelerdir? Sosyal
teorinin so ru n V ‘düzen sorunu’dur iddiasını tartışmıyorum. Ancak,
‘düzen’ terimini ‘çözülme’yle karşıtlık içinde ele almaktan daha çok,
kaos ya da biçimsizlik ile karşıtlık içinde görüyorum.20 Sosyal teoride
düzen sorunu, toplumsal ilişkilerde form un nasıl meydana geldiği ya da
(başka bir biçimde ortaya koyarsak) toplumsal sistemlerin zaman ve
alanı nasıl ‘birbirlerine bağladığı’ sorunudur. Tüm toplumsal etkinlik
ilişkili üç fark yaratıcı an içinde biçimlendirilir: zamansal olarak, yapı­
sal olarak (semiotiklerin dilinde paradigmatik olarak) ve alansal ola­
rak; bunların bir arada varoluşları toplumsal pratiklerin konumsal
(situated) karakterini ifade eder. Toplumsal sistemlerde zaman ile ala­
nın ‘bağlanış’ı her zaman tarihsel olarak, insan eyleminin sınırlı bilgili-
liğine göre ele alınmalıdır.

Zamansallığın sosyal teoriye dahil edilmesi, kuşkusuz oldukça ha­
lın sayılır bazı sıkıntılara yol açar. Zaman ve mekân, genelde yalnızca
toplumsal analizin ‘sınırlar’ı olarak görülmemiş, aynı zamanda da di­
siplin olarak kesinlikle birbirlerinden ayrı tutulm uşlardır. Tarihin
kendi özel alanı olarak zamanın geçişini alırken, coğrafyanın kimliğini

20 Bakınız: New Rules of Sociological Method (London, 1976) S. 96-98.

32 Tarihsel Materyalizmin Çağdaş Eleştirisi

alanla öncelikli ilgide bulduğu varsayılır. Her biri, böylece, amacı za-
mansal ve alansal ‘ortam lar’da işlerlik gösteren toplumsal yapıları
analiz etmek olan sosyolojinin komşu disiplinidirler. Zaman, toplum­
sal düşünceye değişme ile, ‘dinamikler’ ya da artzamanlı ile aynı şey
olarak görüldüğü sürece girer. Yapılaşma teorisi, -yukarıda oluşturulan
ana hatlarında da görüleceği g ib i- zorunlu olarak böylesi bir disipliner
sınır çizmenin ve zamanı artzamanlı ya da toplumsal değişme ile denk
görmenin mantığını reddeder. Zaman-alan ilişkileri, toplumsal sistem­
lerin -en uç ya da radikal toplumsal değişme biçimlerine maruz kalan
toplumsal yaşam biçimleri kadar en istikrarlıları olarak yer almış
o lan- kurucu özellikleri olarak betimlenebilirler.

Bu görüşün felsefî temeli Heidegger tarafından Varlık ve zaman’a
ilişkin tartışmasında atılmıştır. Ancak, ayrıca, belirli açılardan Heideg-
ger’in ‘salı (purc) felsefe’ içinde formüle ettiği kavramlara geçici bir
benzerlikten daha fazlasını içeren post-Newtoncu fizikte geliştirilen
zaman-uzam analizleriyle de ilişkilidir. Heidcgger’in felsefesi Kant’lan
Leibnitz’e, Leibnitz’den Klâsik dünyanın ötesine uzanır. Leibnitz’e
göre, zaman ve uzamdan -aslında ‘var olan şeyler' (existents) olmadık­
ları iç in - birbirleriyle ilişkisiz ‘kaplar’ olarak söz edemeyiz. Zaman ve
alanı yalnızca şeyler ve olaylarla ilişkilerine göre kavrayabiliriz: onlar,
nesneler ve olaylar arasındaki ilişkilerin ifade edilme tarzlar/6?f/7a/\ Bu
bağlamda, zaman ve uzamın Kant tarafından zihinsel kategoriler olarak
konumlandırışı -zam an ve uzam şeyden, yani Varlığın kendisinden
uzaklaştırıldığı iç in- kısmen geri bir adımdı. Zaman ve uzam, -gerçek
olan her şey zamanda ve alanda yer alır diyen Klâsik görüşün belirttiği­
nin aksine- ‘olgular’ hâline gelirler.

Heidegger’in Being and Time 'da tekrar tekrar vurguladığı gibi, fel­
sefe Batılı düşüncenin epistemolojiyle ısrarlı uğraşı nedeniyle çapraşık
hâle gelmiş olan Varlık sorununa geri dönmelidir. Bu uğraşıya kendisini
hem özneden ‘yola çıkan’larda hem de nesneden ‘yola çıkan’Iarda rastla­
nır. Nitekim, Kartezyen cogito bilen (cognising) öznenin temeli olarak
varsayılan ‘Ben varım ’ın (I am) ‘var’mı (am) araştırmadı. Aksine,
‘nesneler’ ya da ‘şeyler’in doğasıyla ilgilenen bu felsefeler, Heidegger­
’in deyimiyle, ‘ontolojik’ olana nüfuz etmekten daha çok nispeten yü­
zeysel bir ‘ontik’ (numen) düzeyinde kaldılar.21 Varlık -yalnızca özne
ve nesnenin zamanda ‘varolma’ aracı o lan- zamanın ‘ilk(s)e1 (primor-

21 Martin Heidegger, Being and Time (Oxford: Blackwell, 1978) S. 41 ve son­
rası

dial) çevren’i ile yeniden keşfedilebilir. Bir özne ya da nesneden söz
etmek, ‘zaman içinde bir süreklilik’ gerektirir:

Varlık zamana göre kavranabildiğinde ve gerçekten onun farklı biçim ve
türevleri zaman göz önüne alınarak karşılıklı çeşitlilik ve türevlerine göre
anlaşılabildiğinde, Varlığın kendisi (ve yalnızca varlıklar değil, sözgelişi
‘zaman içinde’ içinde varlıklar olarak) böylece ‘zamansal’ karakteri içinde
görünebilir hâle gelir.22

Heidegger’in ‘Varltk-ofmayan’ın ‘hiçlik’i, ‘Varlığı kuşatan hiçlik’i
ne uzamın ‘boşluk’u ne de tarihe karışmış bir geçmişin ‘varolmaması’
olarak anlaşılmalıdır. Bunların her biri, Varlığın ‘şim di’sinin (now) bir
alan içine yerleştirilebileceğini (localise) gösterir. Zaman uzamın bir
türevi değildir; ne de Varlık ‘şimdiler’in geçip giden bir art ardalığıdır.
Mantıkçı pozitivistlerin fazlasıyla suyunu çıkardıkları ‘Hiçbir şeyden
hiçbir şey çıkm az’ (Nothiııg Nolhings) deyimi, zamanın kendini Varlık
ile Varlık-olmayanın kronik karşılıklılığı içinde açığa çıkardığını gös­
terir. Varlık, hem ‘mevcut olm a’ (preseni) hem de ‘uzayda nokta’ (point
in space) fikrinin yerini alan mevcudiyet kazanma (coming-to be of pre­
sence) içinde varolur. Bu teorem, ‘Heidegger’in Being and Time [Varlık
ve Zam an]’da zamana uzam üzerinde tanıdığı önceliği reddettiği’ son­
raki yazılarında genişletilm iş ve geliştirilm iştir.23 ‘O rada-bulunuş'
(presence), yine de, Hcidcgger’in özellikle eleştirmeye çalıştığı gele­
neksel ‘zaman içindeki nesne’ fikriyle karıştırılmamalıdır. Bir yorum­
cunun belirttiği gibi, Heidegger için, ‘orada olanın reddi olarak gelecek
ve bugünün reddi olarak geçmiş orada-olanı karşılıklı ilişki içinde ele
alır ve üretir.’ Orada-bulunuş (presence), Aristotelesçi ‘şim di’ ile çok
kolayca karıştırılabilccek mevcudun (present) yerini alır.’24 Yalnızca
zamanı ‘mekânsal kılm a’ (spatialise) eğilimine (Bergson’a) değil, aynı
zamanda da zaman-alanın hesaplanması ya da ‘ölçüm'ünün onun gerçek
doğası hakkında bize ipucu sağladığı biçimindeki görüşe de karşı çıkma­
mız gerekir. H eidegger’in sözleriyle, ‘V arlığı uzamda yer alış
(presencing) olarak karakterize edebiliriz.’ Bu hareket noktasında,

zaman-uzam, arttk yalnızca hesaplanmış iki mevcut zaman noktası ara­
sındaki uzaklık, örneğin elli yıllık bir zaman diliminde oluşmuş bir şey an­

Toplumsal Sistemlerin Zamansal -Alansal İnşası 33

22 a. g. y„ S. 40.
23 Bakınız: özellikle a. g. y.. Kesim 70.
24 Introduction’ to Heidegger, On Time and Being (New York. 1972).

34 Tarihsel Materyalizmin Çağdaş Eleştirisi

lamına gelmez. Zaman-uzam, geçmiş ile bugünün -geleceğe yönelik
(fulural) yaklaşım biçiminin karşılıklı genişlemesi içinde- açılım gösterdiği
açıklığın adıdır. Gelecek, geçmiş ve bugünün kendini genişletmesi, açması
bizzat uzam-öncesidir (pre-spatial); yalnızca böylece yer açabilir, yani alan
sağlar... tüm zaman hesaplamalarından önce ve tüm bu hesaplamalardan
bağımsız olarak, gerçek zamanın zaman-uzamıyla ilişkili olan şey gelecek,
geçmiş ve bugünün karşılıklı genişleme ve açılımını içerir.25

Heidegger zamanın ‘üç boyutlu’ (geçmiş, bugün ve gelecek) olarak de­
ğil, aksine ‘dört boyutlu’ olarak düşünülmesi gerektiğini ileri sürer;
dördüncü boyut, diğerlerini bir araya getiren ve birbirlerinden ayn tu­
tan ‘orada-bulunuşluk’tur (presencing).

Aralarında bazı keskin zıtlıklar olsa da, bu görüş G. H. Mead’in za­
man felsefesiyle -yani, ‘sembolik etkileşim ciler’in M ead’den yararla­
nırken asla belirgin biçimde göz önüne almadıkları felsefe ile - bazı
dikkate değer benzerlikler taşır. M ead’e göre, ‘uzamda yer a lış’
(presencing) gerçekliği tüketir: geçmiş, her zaman ‘mevcut olan içinde'
yalnızca bellek olarak varolur.26 M ead’in zaman tartışmasının ilginç
yönlerinden biri, Heidegger’in yazılarından farklı olarak, kısmen büyük
ölçüde Minkovvski’nin fizik teorisinde geliştirdiği zaman-uzam düşün­
cesinden hareket etmesidir. Kuşkusuz, ‘dört boyutlu’ Varlık anlayışının
modern fiziğin dört boyutlu zaman-uzamıyla birçok ortak yana sahip
olduğunu düşünmekten sakınmak gerekir. Ancak, her birinin toplumsal
sistem lerin zamansal-alansal inşasını analiz etmeyle ilişkili belirli
özelliklerinden söz edebilecek yeterince denk durumları vardır. Modem
fizikle, dört boyutlu evren sonludur ancak sınırsızdır. Ölümsüz bir
kozmonot her galaksiye uğrayarak bir sınıra ulaşmadan daire çizecektir.
Dört boyutlu zaman-uzamı -görsel olarak kolayca ortaya konulamaya­
cağı için- ‘tasarlamak’ ya da betimlemek zordur. Yine de, yakın dönem­
deki coğrafya yazılarında Riemman, Klein ve diğerlerinin Öklid-dışı ge­
ometrilerinin geleneksel Öklidçi yaklaşımlara üstün gelen zaman-uzam
ilişkilerinin topolojik modellerini geliştirecek ipuçları sağlayabilecek­
lerine ilişkin bazı göstergeler vardır.27 Harvey’e göre, günümüzde coğ­
rafya teorisyenleri arasında *“uzaklık”ın yalnızca -zam anın bir unsur

25 Heidegger, On Time and Being, S. 14.
26 George Herbert Mead. The Philosophy of Present (La Selle: Open Court,

1959).
27 Karşılaştırın: David Harvey, Explanation in Geography (London: Arnold.

1969) ve Tommy Carlstein el al.. Making Sense o f Time (London: Arnold.
1978).

durumunda olduğu- süreç ya da etkinliğe göre ölçülebileceği; tüm et­
kinliğin gösterilebileceği bağımsız ölçünün bulunmadığı’ konusunda
kısmen genel bir fikir birliği vardır.28

Bu fikirler, Hcidegger’in ölçülebilir zaman-uzamın Batı kültürün­
deki zaman-mekân ilişkilerinden türetildiği -yani, empoze edildiği- ve
bu yüzden zaman-uzamın asıl doğasıyla karıştırılmaması gerektiği var­
gısıyla çakıştıklarında oldukça önem kazanırlar. Zamansal ve mekânsal
aralıkları benimseyip onları ölçcbilme anlayışı çoğu kez felsefî zaman-
uzam tartışmalarında beklenmedik bir anda ortaya çıktı.29 Zaman ve
alanın hesaplanması ya da ölçülmesi, onların temel karakterlerini ifade
etmekte kullanılmıştır. Nitekim, zamanın ‘anlar'dan, bir ‘noktalar’
uzayından oluştuğu varsayılır. (Zenon’un paradoksuna göre) her an son­
suz sayıda bölüncbileceği için, çoğunlukla zamanın ‘süresiz anlar’dan,
uzamın da ‘boyutsuz noktalar’dan oluştuğunun söylenebileceği varsayı­
lır. William James ve diğerleri, ‘zamanın çatısı‘ndan (saddleback) söz
ederken ve anlar ya da noktalan aralıkların yerine koyarken bu görü­
nüşte paradokssal unsurlardan kurtulmaya çalıştılar. Anlar kavramını
aralıklar kavramıyla değiştirmede karşılaşılan sorun, -zaman-uzamın
özünün ‘ölçülebilirlik’inde görülebileceğini varsayarak- kendisinin
ayağını kaydırmaya çalışmış görüşe idareyi daha fazla kaptırması idi.
Zaman-sürcsi çizgisi üzerindeki her aralık - ‘an’ kavramını yeniden dev­
reye sokarak- süre-siz (duralion-less) gibi görünecektir.30 Böylesi bir
sıkıntının üstesinden gelmek için, -H cidegger’in yolunu izleyerek- ara­
lıkların anlar olm adıklarını ve ne de zam an-uzam ın onlardan
‘oluşmadığı’nı kabul etmemiz gerekir. Daha çok, aralıklar ister bir saat­
teki saatler, ister bir müzik ritmindeki notalar ya da islerse bir cetvel­
deki santimetreler olsun, içeriğe biçim kazandıran yapılaşmış farklılık­
lardır. Bunu söylemek, başka deyişle, zaman-uzamı nesnelerde var olan
‘içeriksiz biçim’ olarak almaktan daha çok ‘orada-bulunuş’ (presencing)
olarak yeniden teyit etmektir.

Toplumsal Sistemlerin Zamansal -Alansal İnşası 35

28 Harvey, Explanation in Geography, S. 210.
29 M. Capek, 'The Ficlion of Instants', J. T. Fraser el al.. The Study of Time

(Berlin; Springer, 1972).
Bakmiz: Henri Bergson, Durte et simultaneity (Paris: Alcan, 1926) S. 68-69.

36 Tarihsel Materyalizmin Çağdaş Eleştirisi

Zaman ve Biline
$

Dasein 'm, yani insanın zamansallığı ve toplum kuramlarının uzun süre
(long durée) içindeki zamansallığı, tüm Varlığın inşa edici zamansal-
lığı içinde temellendirilir. ‘D asein’, Heidegger’in belirttiği gibi, ‘“tarih
içinde yer aldığı” için ‘zamansa]” değildir... aksine, tarihsel olarak va­
rolur ve yalnızca kendi Varlığının asıl temeli zamansal olduğu için
böyle varolabilir.’31 Ancak, maddî nesnelerle karşılaştırıldığında, insan
öznenin insan olarak varoluşunu özellikle tarihsel olarak farklı kılan
en azından beş temel özelliği vardır. (Bunlar kısmen Heidegger tarafın
dan belirtilse bile, bu bağlamda gerekli olduğu yerlerde kendi sunuş bı
çimimi Heidegger’inkinden ayıracağım.)

(1) D asein 'in zamansallığı doğan, yaşayan ve ölen bir varlık olarak
sonludur. Kuşkusuz, bu temel özellik hayvanlarla ortaktır. Ancak, yal­
nızca insanlar yaşantılarını sonluluklarının farkında olarak sürdürür­
ler. Sosyolojik açıdan bakıldığında, tekil insanın sonluluğunun önemi,
bir ‘özne’nin -yani diğerleriyle etkileşim içindeki bir ‘Ben’ olan bir bi­
reyin- ortaya çıkışı ve varlığını sürdürmesi ile kuramsal zamanın uzun
şiire si (long durce) arasındaki karmaşık ilişkiyle sınırlıdır. Heidegger­
’in Ölümlü Varlık (Sein Zum Tode) kavramı, yine de potansiyel olarak
iki bakımdan yanıltıcıdır. Biri, kavramın oldukça ısrarla, (diğerlerinin)
ölümü(nü) yaşamını sürdürenler için hergünkü bir olgu olarak görmek
yerine daha çok ‘geleceğe yönelik’ (futural), ‘kendi ölümüne açık’ bir
varlık olarak birey üzerinde yoğunlaşmasıdır. Sonuç, yalnızca bazı sı­
nırlılıklara sahip bir ‘sahicilik’ ve ‘kaygı’ (care) temelli ahlâk felsefesi
değil,32 aynı zamanda da (sosyolojik analiz açısından bakıldığında) ku­
şaklar sorununu -yani, ölülerin yaşayan pratikler üzerinde yaptıkları
etki sorununu- görme başarısızlığıdır. Heidegger’in kavramının ilkiyle
ilişkili olmayan bir başka olası yetersizliği, etnosantrik olarak, Batılı
ölüm ve suçluluk kavramlarından fazlasıyla etkilenmiş olarak ortaya
çıkmasıdır. Örneğin, ölümün dışsal bir yeniden-doğuş döngüsüne bir ge­
çiş olduğu yerde, onun yaşamın ’sahicilik’i ile ilişkisi kökleri Yahudi-
Hristiyan geleneklerde olan bir bakış açısından tamamen farklı olabilir.
Ancak, her ne kadar yaşam ile ölüm arasındaki ilişkinin kavranması ge­
rekse de, organik yaşam-süresinin sonluluğunun farkında olmak kuşku­
suz her yerde zaman bilincinin temel bir özelliğini oluşturur.

31 Heidegger, Being and Time, S. 428.
32 Karşılaştırın: Theodor Adomo, Jargon of Authenticity (London, 1973).

(2) İnsanî fail, -toplum daki gündelik yaşamın süresinin (durée) ru­
tin bir özelliği o larak- duyusal deneyimin doğrudanlığmı aşar. Orada-
bulunma ve bulunmamanın sürekli iç içe geçişi, orada-olmayanın her-
günkü etkinliklerin sürekliliğinin mevcudiyeti içindeki sembolik ola­
rak yer alışı, İnsanî toplumsal yaşamın, hayvanlannkinden farklı olan,
kendine özel bir özelliğini oluşturur. Kuşkusuz, bellek insan organiz­
masına özgü değildir. Ancak, sözdizimi ve anlam açısından gelişmiş bir
dile sahiplik hayvan türlerinden herhangi birine göre orada-bulunuşlu-
ğun oldukça geniş düzeyde aşılmasını mümkün kılar, gerçekte gerek­
tirir. ‘Beliek’ten söz ettiğimizde, Halbwachs’in uzun süre önce belirt­
tiği gibi,33 aklım ıza yalnızca geçmiş yaşantıların bireyin beynindeki
izleri gelmemelidir. Tüm toplumlar, kuşaklar boyunca süregelen ve tek
bir bireyin yaşam ının oldukça öncesine uzanan geçmiş yaşantıları
‘biçim lendiren’ kurumsal form lara sahiptirler. Toplumsal saklam a
kapasitesi olarak (‘gözetim ’ adını vereceğim şeyin esas temeli olarak)
anlaşıldığında, bu konu hakkında çok şey söyleyeceğim ve onun
egemenlik' mekanizm aları ile ilişkisini kuracağım. Bireyin gündelik
toplumsal yaşam deneyimi ve toplumsal yaşamın inşasına katılımı söz
konusu olduğunda, Schutz’un ‘aktarım ilişkileri’ (shifting relevances)*
kavramını kullanm ak yararlıdır. B ir kişinin bilişsel etkinliği, kısa-
dönemli am açlarla daha-uzun-dönem li projelerin birbirleriyle iç içe
geçişiyle ilgili olarak ele alınabilir. Uzun-dönemli projeler, çoğu kez
günlük yaşamın farklı ortam larında ‘askıda tutulur’ ya da ‘uykuya
yatırılırlar’; onlar, yine de, bireyin varoluşuna her tür olgusal ‘biçim’i
kazandırmaya yardımcı olurlar. Gündelik varoluşun .türesinin (durée)
gerekçeler, amaçlar vb.nin toplamlarından oluşmadığını anlamak çok
önemlidir. Eylem felsefesiyle ilgili çok sayıda çalışm ada günlük
yaşantıların seyri ihmal edilir ve sanki gerekçeler ve amaçlar ayrı 'bilinç
bileşenleri’ imiş gibi irdelenir. Bununla birlikte, Schutz’un gösterdiği
gibi, ‘b ir’ amacın ya da ‘b ir’ edimin gerekçesinin ortaya konmasının

Toplumsal Sistemlerin Zamansal -Alansal İnşası 37

33 Maurice Halbwacs, Les cadres sociaux de la mÈmorie (Paris: Alcan, 1925).
’ Diğerlerinin davranışını anlamlandırmakta kullanılan bilgi stokları, Schutz'a

göre, farklı 'sonlu anlam alanları'nı oluşturur ve bu alanlar içinde islerlik
gösterirler. O, toplumsal aktörün bu anlam alanları arasında normal aktar­
malar yapma (shift) yeterliğinin, yani örneğin faydacı emek dünyasından
kutsalın alanına ya da bir oyun-alanına transfer yapabilmenin bir parçasıdır.
Böyle bir ilgi ya da tepki transferi, yine de normal olarak aktör tarafından
bir 'şok' -farklı dünyalar arasında bir kopma- olarak yaşanır. {New Rules of
Sociological Method, S. 35.)

38 Tarihsel Materyalizmin Çağdaş Eleştirisi

-doğrudan geriye yönelik olarak yaşantının akışına yönelm iş- bir
‘düşünsel dikkat an ı’nı gerektirdiğini kabul etmemiz gerekir.34 Bu
nedenle, insan davranışının kronik, işlemsel (processual) özellikleri
olarak, eylemi iizerinde-diişünerek ayarlamaktan ve eylemin rasyo-
nalizasyonundan söz ediyorum. Bunlar, pratik bilinç açısından can alıcı
önemdedirler; bir toplumdaki her [yet(iş)kin] aktörün -eylem in rutin
bir unsuru o larak- diğerleri tarafından niçin öyle yapıldığı sorul­
duğunda bu yaptıklarını açıklayabilecek biçimde, yaptıkları şeyin niçini
ile ‘temas içinde olm a’sı beklenilir.

(3) İnsanın toplumdaki varoluşu, M arx’in açıkladığı gibi, her şeyin
ötesinde tarihseldir. İnsanlar yalnızca zaman içinde yaşamakla kalmaz­
lar, -kendi toplumsal kuramlarının içinde yer aldığı- zamanın geçip gi­
dişinin de farkındadırlar. Bu durum insan eyleminin dönüştürücü kapa­
sitesi ile yakından ilişkilidir; belirli bir içgüdüler aygıtından yoksun
olan insanlar hayatta kalmak için maddî dünyayı egemenlik altına al­
maya ‘zorlanırlar.’ Zamanın geçip gidişinin farkında olmak, Lévi-Stra­
uss ile Sartre arasındaki tartışmanın açığa çıkardığı gibi, bizzat tarihin
bir yaratısı olan ve muhtemelen Batıya özgü olan tarihsicilik ile aynı
şey olarak görülmemelidir. ‘Tarihsicilik’ ile, belirli bir zaman bilinci
türü, yani İnsanî toplumsal enerjilerin zaman boyutunda ‘doğrusal bi-
çim ’de ilerleyici toplumsal değişme sağlamakta etkin biçimde denelim
altına alınabileceği anlayışı kast edilir. Bu anlayış, Lévi-Strauss’un
- ‘donuk’ (cold) kültürlere özgü o lan- ‘yinelenebilir’ (réversible) za­
man adını verdiği şeyle kesin bir karşıtlık içindedir. Tarihsjciliğin Ba­
tıda yaygın bir zaman-bilinci biçimi olarak yerleşmesi, kuşkusuz ki sa­
atin bulunuşu ile yakından ilişkilidir; ancak, daha genel olarak, Batılı
kültürde ‘zaman’ın soyut bir nitelik olarak uzun-dönemli bir kavramsa!
farklılaşmasında ifadesini bulur. En küçük-ölçekteki ‘ilkel’ toplumlar
böyle bir soyul zaman (ya da uzam) anlayışından yoksun gibi görünür­
ler. Evans-Pritchard’a göre, örneğin,

Nuerler'in* zaman kavramına sahip olmadıkları, bu nedenle, soyut bir za-
man-hesaplama sistemi geliştirmedikleri kesinlikle söylenebilir ... Nuer di­
linde bizim ‘zaman’ sözcüğümüz yoktur, ve ... bu yüzden, zamandan bizim
yapabildiğimiz gibi, sanki geçip giden, harcanılabilen, tasarruf edilebilen ve
benzeri bir şeymiş gibi söz edemezler... Referans noktaları, kesinlikle esa­

34 Karşılaştırın: New Rules of Sociological Method, S. 82-83.
"Nuerler: Sudan'da ve Etiyopya sınırında çok sayıda ve yaygın halde bulunan

Nil vadisi halkıdır. [Ü. T.]

sen genelde acelesiz yapılan ve rutin nitelikteki etkinlikler olduğu için, asla
zamana karşı mücadele, soyut bir zamanın geçip gidişi anlayışıyla etkinlik­
leri koordine etme duygularını yaşayamazlar.35

(4) Toplumdaki bireyin zamanı-yaşayışı yalnızca bilincin niyetsel-
üği düzeyinde kavranam az. K işiliğin esasen bellekte yer alan
‘anımsanabilir’ izlerden ayrı iç ‘saklama’ mekanizmaları vardır. Başka
bir deyişle, bebeğin gelişkin bir yetişkin olmadan önceki bir ‘temel gü­
venlik sistem i’nin oluşumuyla ilişkili, artı idealleştirilm iş (ideati­
onal) unsurların bastırıldığı ilk yaşantılarının izleri geçmişi gelecekle
bilinçaltı düzeyinde ilişkilendirir. Bir önceki çalışmada36 göstermeye
çalıştığım gibi, kişiliğin Tabakalaşma’sı zamansal ancak ayrıca toplum­
sal bir eyleyenin mevcut ilişkileriyle ilgili bir tabakalaşmadır, bireyin

Toplumsal Sistemlerin Zamansal -Alansal inşası 39

35 E. E. Evans-Pritchard, 'Nuer Time-Reckoning', Africa, vol. 12, 1939. Daha
kapsamlı bir tarama için, bakınız: Martin P. Nilsson. Primitive Time-Rec­
koning (Lund: Gleerup, 1920). Ayrıca bakınız: Helga Novolny, 'Time Struc­
turing and Time Measurement: on Interrelation between Time-Keepers and
Social Time', J. T. Fraser and N. Lawrence, The Study o f Time 11 (Berlin:
Springer, 1975). Bu sorunlar hakkında konuya en çok nüfuz eden tartışma­
lardan biri Bourdieu tarafından Cezayir köylüleri hakkında 'Basit Yeniden-
üretim ve Döngüsel Zaman' adını verdiği denemesinde yapıldı. Bourdieu
şöyle der: 'Kapitalizm-öncesi ekonomiye geleceğin hesaplama yoluyla keşfe­
dilip hakimiyet altına alınabilecek bir olasılıklar alanı olarak sunulmasın­
dan daha yabancı hiçbir şey olmadığı doğrudur. Ancak bundan, her zaman
ileri sürüldüğü gibi, Cezayir köylüsünün bakışlarını uzak bir geleceğe sabit-
leme gücünde olmadığı yargısına ulaşılamaz, çünkü onun herhangi bir gele­
ceği ele geçirme girişimine inanmaması her zaman, bazen birkaç yıl alabi­
len, belirli bir zaman diliminde iyi bir ürün devşirmenin yol açtığı yayılma
için gerekli bir ileri görüşlülük ile bir arada varolabilir.' Ancak köylü yine de
'dünyanın kendisini kısıtlayan ritmi içinde yaşar. Kendisini tarihsel bir
etken olarak keşfedemez.' Bakınız: Pierrc Bourdieu, Algeria I960
(Cambridge University Press, 1979). Ayrıca E. R. Lcach’in Rethinking
Anthropology (London: Alhlone, 1966)’da yer alan 'Two Essays concerning
the Symbolic Representation of Time' adlı yaztsı oldukça öğreticidir. Mura-
torio Ekvador'da Colta'da yaşayan Quicha Indian topluluklar arasındaki
zaman-hesaplamayı ele alır. Ücretli emeğe dönüşmüş olan köylüler 'telâş­
sızca toplumsal etkinlik' ya da 'topluluk içindeki zaman' anlamına gelen
Quicha zamanı' ile 'Nlglez (Mestiso) zaman -yani dışarıdan empoze edilen
zaman hesaplaması, 'patronların zamanı'- arasında ayrım yaparlar, bunlar­
dan İkincisi onların emek ve meta piyasalarına katılmalarıyla ilişkilidir.
Bakınız: Blanca Muraıorio, 'Capitalism and Protestantism Revisited in the
Rural Highlands of Ecuador'. Journal of Peasant Studies, October 1980.

34 Central Problems in Social Theory, S. 120 ve izleyen sayfalar.

40 Tarihsel Materyalizmin Çağdaş Eleştirisi

içinde hareket ettiği toplumsal çerçeveler bir ‘varlığını güvende
hissetme’ duygusunu ayakta tutmaya yardım etlikleri sürece büyük öl­
çüde gizli kalırlar. En kapsamlı düzeyde ‘derin’ 'yinelenebilir zaman’
gelenekleri içinde kök salmış olan gündelik yaşamın rutinleşmesi, var­
lığını güvende hissetme duygusunun en önemli tek kaynağım oluşturur.

(5) Genelde zaman-mekân ilişkileri hakkındaki söylenilen sözler­
den, zamansallık tartışmasının en iyi şekilde orada-bulunuşluk ile bu-
lunmayışlığın birbirlerine nasıl nüfuz ettiklerinin kavranmasıyla, bi­
reylerin hareketlerinin - ‘orada-bulunuş/bulunmayış’ (presencing/ ab-
sencing) süreçleri olarak görülen- zaman-uzam sayesinde anlaşılma­
sıyla ele alınabileceği sonucu çıkar. Farklı orada-bulunuş ve bulunmayış
süreçleri, insan bedeni içinde, bedenin duyusal araçlarının dünya ile di­
ğerleri arasındaki karşılıklı alışverişiyle gerçekleştirilir; ve bu araçla­
rın uzantıları farklı teknolojik araçlarla olanaklı kılınır. Her ne kadar
Heidegger’in ‘elde-hazır’ (ready-to-hand) kavramı bireyin yakın çevre­
sinin güdülendirilebilir yönleriyle ilişkili olsa da, bunu vurgulamak
her ikisi de orada-bulunuşluğun odak alanı alarak bedene vurguda bu­
lunmayan çeşitli Anglo-Amerikan eylem felsefeleri ve Heidegger’in
yorumsamacı fenomenolojisi için gerekli bir düzeltmedir.

Zaman-Mekân,
Orada-bulunuş, Orada-bulunmayış
Hâgenstrand’ın belirttiği gibi, hem bireyin günlük yaşamı hem de tüm
yaşam etkinlikleri ‘zaman-uzamla örülen dans’ olarak sunulabilir.37
‘Örülen dans’ terimi, yine de, önceden de vurguladığım gibi, gündelik
yaşamın büyük bölümü kuvvetlice rutinleştiği için bir parça yanıltıcı­
dır. Toplumda -çoğu zaman ve birçok yerde- ‘günlük hayat’ ya da
‘gündelik yaşam’ terimlerine düzenli bir etkinlikler döngüsü olarak an­

37 Alan Pred, 'The Choreography of Existence: Comments on Hagenstrand's
Time-Geography and its Usefulness’, Economic Geography, vol. 53, 1977.
Bakınız ayrıca: Carlstein et al., Making Sense of Time, vol. 2, Zaman-coğ-
rafyasmm 'Lund School'u olarak adlandırılan üyelerinin farklı makaleleri.
Ayrıca Parkes ve Thrift'in 'zaman-grafik (chroneograplıic) yaklaşım'! da
bununla ilişkilidir. Bakınız: Don Parkes and Nigel Thrift, Times, Spaces and
Places (New York, 1980).

lam kazandıran, yaşamın rutinleşmiş ya da büyük Ölçüde rutinleştiği
farz edilen karakteridir. Tüm toplumlarda, günlük etkinliğin büyük bir
çoğunluğu bireylerin zaman-alan içindeki belirli ‘istasyonlar’ arasında
yer değiştirdikleri alışkanlığa dayalı pratiklerden oluşur.38

Son yıllarda, coğrafya yazarları bireyler ve toplulukların zamansal-
alansal hareketlerini analiz eden birçok kullanışlı araç geliştirdiler. Ni­
tekim, Janelle, öm eğin, topluluklar arasında ‘zamansal-alansal yakm-
laşm a’daki yer değiştirmeleri tablolaştırmaya çalıştı. İki kentin zaman­
sal-alansal yakınlaşma oranı, söz gelişi, 1780’de Edinburg ile Londra
arasındaki ortalama seyahatin atlı-araba ile yapılma uzunluğu ile aynı
yolculuğun 1980’de uçakla yapılma uzunluğu karşılaştırılarak hesapla­
nabilir.39 M odem taşımacılık biçimlerinden etkilenen zamansal-alansal
yakınlaşma, açıkça dünya toplumu ‘bütünleşm esi’ni betimlemenin tek
yoludur. Ancak, böyle fikirlerin ortaya çıkışına ve Hagenstrand'ın za-
man-coğrafyasının önemine rağmen, alanı ve alansal denetimi sosyal te­
orinin bütünleyici öğeleri kılacak kavramların bulunmadığını söyleme­
nin yerinde olduğunu düşünüyorum.

Görüşümce, bu kavramları geliştirmenin en uygun yolu, insani top­
lumsal ilişkilerdeki orada-bulunma ve bulunmama tarzları ve tezahür­
leri üzerinde yoğunlaşmaktır. Bir-yerde-bulunuş, bir zaman-uzam kav­
ramıdır, tıpkı orada-bulıınmayışın hem zamanda hem de alanda belirli
bir yaşantılar ya da olaylar dizisinden ‘Vzakta olma’ya işaret edebilmesi
gibi. ‘Bir-yerdc-bulunuş’, Heidegger’in ve onu takiben Derrida’nm açıkça
gösterdiği gibi, ne 'verili obje’ ne de ‘verili deneyim’ olarak anlaşılabi­
lir. Bazı itirazlar yapılabilse de, Derrida’nın ‘mevcudiyet/bulunuş me­
tafiziği’ne ilişkin eleştirisine bazı açılardan kulak verilebilir.40

Tüm toplumsal etkileşim, diğer herhangi bir olay tipi gibi, zamanda
ve mekânda gerçekleşir. Tüm toplumsal etkileşim orada-bulunuşla bu­
lunmayışı iç içe geçirir. Bu iç içe geçiş, her zaman karmaşık ve ayrıntılı­
dır ve yapıların kurumların olumsal toplumsal eylemler içinde yer alan
uzun-dönemli sürerin i (durée) kendilerine dahil etmekte yararlandık­
ları yolları ifade etmek için kullanılabilirler. Yapılar, zamanı belirsiz

Toplumsal Sistemlerin Zamansal -Alansal İnşası 41

38 Central Problems in Social Theory, S. 123-128, 'Kritik konum'u değişmez
olarak kabul edilen rutinlerde kökten parçalanmalar yaratan bir koşullar
kümesi olarak tanımlıyorum (Bakınız: Bölüm 8).

39 Donald G. Janelle, 'Central Place Development in a Time-Space Frame­
work', Professional Geographer, vol. 20,1968.

40 Central Problems in Social Theory, Bölüm 1.

uzunlukta zamansal-alansal mesafeler boyunca taşırlar. Geçmiş zama­
nın ‘etki’sinin bulunmadığı yazısız toplumlarda, geçmiş geleneğin rutin
günlük yaşantılar üzerinde sahip olduğu derin etkide içerilir. Ancak,
simgesel işaret yazı zaman-uzam deneyiminin yayılmasının bir eşi daha
bulunmayan en olası aracıdır; aynı nedenle, yazının icadı, salt sözlü kül­
türlere yabancı belirli temel yorumsama ikilemlerine somutluk kazan­
dırır.41

İnsan beyni, diğer özelliklerinin yanı sıra, lıcm geçmiş yaşantıların
izlerini taşıyan hem de toplumsal sistemlerin yeniden-üretimini devam
ettirme yetilerini içeren bir saklama aracıdır. Önceden de belirttiğim
gibi, belleği yalnızca kişisel deneyimin (doğru ya da yanlış) bir kaydı
olarak düşünmek yanlış olacaktır. Tüm toplumlarda, sözlü kültürler de
dahil, bireyin bellek izleri topluluğun geçmiş yaşantılarını içerir. Sözlü
kültürlerde, geçmiş-bugün ilişkileri grubun pratikleri içinde somut­
laşmış olan geleneğe sahiplikleri içinde ve bu sahiplikler aracılığıyla
kendilerini yeniden-üreten tüm topluluk üyelerince denetlenir. Kuşku­
suz, çoğu kez mit ve masalın geliştirilmesinde ve öykülerin uzun uzun
anlatılmasında ‘uzman’ olan kişiler vardır. Bu uzman kişiler kendi bece­
rilerini, özellikle bu beceriler büyüsel güçlerle ilişkili olduklarında,
topluluğun diğer bireyleri karşısında belirli ölçüde gizlilikle sürdüre­
bilirler. Yazının icadıyla ya da daha genelde sözcükler ve sayıların kod­
lanması sayesinde, geçmiş (tabletlere, dosyalara, dokümanlara, kütüp­
hanelere, bilgisayar bankalarına) istif edilebiMr.

H a z ır -h u lu n u ş lu k (presence availab ility)42 kavram ı, bellek
(saklama) ile mekânda dağılımı toplumsal sistemlerin zamansal-me-
kânsal inşasında birbirlerine bağlar. Tüm topluluklar belirli etkinlik
m ekânlarına (locales), yani kendilerini bir toplumsal sistem olarak
oluşturan ‘tipik etkileşim ler’ ile ilişkili fiziksel ortamlara sahiptirler.
Yalnızca ‘durum belirten’ bir terimden fazlasını içerdiği için, ‘mekân'
(locale) terimini coğrafyacıların daha yaygın olarak kullandıkları ‘yer'
(place) terimine yeğliyorum. Toplulukların mekânları, toplumsal sis­
temlerin yapısal olarak inşasıyla tamamlayıcı ilişki içindedirler; çünkü
etkileşim ortamının özelliklerinin birlikte farkında olmak, (iletişimin

42 Tarihsel Materyalizmin Çağdaş Eleştirisi

41 Paul Ricoeur, The Conflict of Interpretations (Evanston, III.: Northwestern
University Press, 1974).

42 Central Problems in Social Theory, S. 206-207.

bağlamsal -indexical”— özellikleri olarak) aktörler arasındaki anlamlı
iletişimi sürdürmekle ilişkili yaşamsal bir unsurdur. Bir başka yerde,
bunun anlam analizi açısından önemine dikkat çekmiştim.43 Mekânlar,
sınırlı ortamlardan -ev , işyeri, fabrika ve benzerinden- ulus-devletler
ya da imparatorlukların büyük-ölçekte alansal kümelerine kadar birçok
şeyi içerebilir. Bir mekân zaman-alan içinde yer-alış biçimine (presence-
availability) göre anlaşılabilir. ‘Küçük’ topluluk, karakteristik olarak
etkileşimin zaman-mekânla iç içe geçişinde yalnızca kısa bir mesafedir.
Toplumsal sistemlerin kurucu unsuru olan etkileşimler, zamansal ve
alansal olarak ‘yakm ’dırlar: diğerlerinin orada-bulunuşu, kolayca doğ­
rudan bir yüz-yüze temel üzerinde yer alır. Mekânlar, genelde bir za­
man-alan temelinde bölgeselleşm işicrdit. Mekânlar içinde yer alan
‘bölgeler’ (region) ile, normatif olarak etkileşim sistemleri içinde yer
alan ortamların tezahürlerini kast ediyorum; öyle ki, onlar bir şekilde
belirli bireyler ya da birey tipleri için veyahut belirli etkinlikler ya da
etkinlik tipleri için ‘ ayrılmış’lardır.44

Hazır-bulunuş, mekân, bölge ya da bölgeselleşme kavramlarını en
genel uygulanabilirlik düzeyinde kullanıyorum. Örneğin, bir ‘ev’ ya da
‘ev halkı’ -b u kavramlar aracılığıyla- kendi zamansal-mekânsal olarak
inşa edilişine göre analiz edilebilir. Bir ev, genelde kısa-mesafeli hazır-
bulunuşluk içeren -v e en azından modem Batılı toplum larda- etkinlik
biçimleri açısından kendi içinde büyük ölçüde bölgeselleşmiş küçük-öl-
çekte bir mekândır. Odalar, genellikle zaman-yer bakımından, kendi ka­
rakteristik kullanımlarına göre ‘oturma odaları’, ‘m utfaklar’, ‘yatak
odaları’ vb. biçimde sınıflandırılırlar. Kentler gibi büyük-ölçekli me­
kânlar da aynı şekilde analiz edilebilirler (ve, kuşkusuz, ev haikı artı di­
ğer mekânları içerirler). Kentlerin nispeten serbest konut piyasalarının
etkisi altında bölgeselleşmesinin, sınıfsal yapılaşma ile ilgili temel bir

Toplumsal Sistemlerin Zamansal -Alansal İnşası 43

Garfînkel... Bar-Hillclîn yazılarından alman ve esas olarak kaynağı Peircc
olan "bağlamsallık" (indexicality) ve "bağlamsal ifade".(indexical expres­
sion) terimlerini kullanır. Pcirce "bağlamsal im" {indexical sign) sözcüğünü
ilk olarak işaretlerin farklı bağlamlarda farklı anlamlara sahip olabilecek­
lerini -"aynTsemanlik bileşenlerin farklı işaretlerle ifade edilebileceklerini
(ya da ilişkinin aksi yönde olabileceğini- anlatmak için kullandı. (Anthony
Giddens, New Rules of Sociological Method, Revisited Second Edition, Po­
lity Press, 1993). [Ü.T.]

43 New Rules of Sociological Method. S. 106-107.
44 Erving Goffman, The Presentation of Self in Everyday Life (New York: Do­

uble day, 1959).

44 Tarihsel Materyalizmin Çağdaş Eleştirisi

olgu olduğu ileri sürülebilir.45 Aynısı sınaî organizasyonlarda ‘büro’-
nun ‘imalât alanı’ndan farklılaşması için de söylenebilir ve kuşkusuz
betimleyici nitelikte çok çeşitli zaman-alan bölgeselleşmesi örneği
verilebilir.

Etkileşimin alanda genişlemesi ile ‘zam an’da daralması arasındaki
ilişkilerin değişken doğası, açıkça çağdaş toplumsal dünyanın gelişme­
sinde oldukça öne çıkan ‘zamansal-alansai yakınlaşma’nın esas kısmını
oluşturur. Toplumsal etkileşimin modem çağdaki küresel doğası, bir-
yerde-bulunuşluktaki mesafeleri azaltan yeni araçların icadıyla el ele
gitmiştir. Telefon ve televizyon-video teknikleri, kuşkusuz bireylerin
sıradan ‘yüz-yüze’ karşılaşmalara özgü etkileşime tamamen katılmala­
rım sağlamazlar, ancak zaman ilişkisinin belirsiz çeşitlilikte uzak alan­
larda doğrudan kurulmasını mümkün kılarlar.

Sosyal teoride önemli ve ilginç bir görev olsa da, bu kitapta toplum­
sal analiz için ayrıntılı topolojik modeller geliştirmek niyetinde deği­
lim -v e o şimdilik yalnızca nispeten kaba bir gelişme aşamasındadır.
Ancak mekânların bölgeselleşmesinin özel ilgiye değer iki yönü vardır.
Biri, bölgeselleşmenin çoğu kez toplumsal etkileşimin uğraksal karak­
teriyle’ yakından ilişkili olmasıdır.46 Etkileşimin süresi (durée) ge­

45 Karşılaştırın: David Harvey, 'The Political Economy of Urbanisation in Ad­
vanced Capitalist Socielies: the Case öf the United States', Gary Grappert
and Harold M. Rose (eds.), The Social Economy o f Cities (Beverly Hills:
Sage, 1975).

’ Uğraklar, -belirli bağlamlardan bir ölçüde soyutlanarak karşılaşlırtlabilecek-
saptanabilir başlangıç ve sonuçlara sahip trendleri içeren değişme dizileridir.
(Aııthony Giddens, The Constiıution of Society, University of California
Press, 1984, S. 374) 'Tüm toplumsal yaşam belirli uğraklardan geçer
...Toplumsal yaşamın bir yönünü uğraksal olarak nitelemek, onu ayrıntılı
olarak ifade edilebilir bİT başlangıç ve sona sahip olan, böylelikle özel bir di­
ziyi içeren birçok eylem ya da davranış olarak almaktır, (a. g. y., S. 244) 'Mo­
dem dünyada bu türden, farklı şekillerde bir araya gelebilen, alenen ve pata­
vatsızca işe karışabilen dört ana-uğrak vardır: (a) Hızlı sanayileşme süreç­
leri... (b) siyasal devrim... (c) geleneksel kültürlerin gelişmiş ekonomilerin
ekonomik emparyalizmleri ile karşılaşmalarının yarattığı kurumsal çözülme
ya da yıkım süreçleri; (d) savaşın etkilerinin yarattığı kurumsal çözülme ve
yıkım süreçleri. (Anlhony Giddens, Central Problems in Social Tlıeory, Uni­
versity of California Press. 1979, S. 228). Değişme uğrakları: Birkaç toplumda
benzer biçimde vuku bulan toplumsal değişme dizileri (Anthony Giddens,
Sociology, Polity Press, Fully Revised & Updated Secoııd Edition, 1993, S.
753). Giddens uğrak (episode) kavramını toplumsal değişmenin determinist
bir nitelik taşımamasına karşın, belirli konjonktürlerde (kendi deyimiyle

nelde katılımcılar tarafından düşünülerek kategorize edilir ve ayrıca
sosyolog gözlemciler tarafından zamanda-uzamda başlangıçlara ve son­
lara ya da ‘açılışlar’a ve ‘kapanışlar’a sahip bir uğraklar dizisi olarak ka-
tegorileştirilebilir. Uğraklar, kuşkusuz -o lgusal etkileşim yaşantısı
içinde birbirleri içine geçmiş amaçlar ve projeler g ib i- örtüşen zaman-
sal-alansal ‘mesafeler’e sahiptirler. Bu nedenle, ‘uğrak’ ya da ‘uğraksal
nitelik’ terimi büyük ölçekli kurumsal değişme süreçleri gibi sıradan
karşılaşmalara da aynı şekilde uygulanabilir.

/ İ k in c i olarak, mekânların bölgeselleşmesi, toplumsal pratiklerin
gizliliği ya da görünürlüğü bakımından önemlidir, bu ise güç ilişkileri
analizi için hiç de azımsayamayacak önemde bir olgudur. Toplumsal et­
kileşim biçimlerinin bölgesel gizlilik/görünürlüğünü ya da uğrakları
kavramsallaştırmanm bir yolu, Goffman tarafından ortaya konulan ön
ve arka bölgeler farklılaşmasıdır. Birçok bağımsız olay (episode) kıs­
men, tutumlar ve davranışların söz konusu karşılaşmada - ‘dinleyici’
durumundaki kişiler bak ım ından- bir ön bölgede ‘düzenlendiği’
‘sahneye konulmuş performanslar’ı anlatır. Goffman’ın ön bölgelerdeki
performansların düzenlenmesiyle ilişkili tartışmaları çoğunlukla kü-
çük-ölçekte m ekânlarla ilişkilidir ve örnekler Batılı toplumlardan
alınmıştır.47 Ancak, her ne kadar çoğunlukla ‘benliğin ifade edilişi’nin
belirli özelliklerinin özellikle modem oldukları doğru olsa da, onların
uygulanmalarını bunlarla sınırlamanın hiç bir mantığı yoktur.

B ununla b irlik te , toplum sal p ra tik lerin bölgesel görünür­
lük/gizlenme biçimleri yalnızca ön bölgelerin arka bölgelerden farklı­
laşmalarına göre işlerlik göstermez; vc bu işleyiş biçimleri kesinlikle
her zaman kasıtlı olarak ‘sahneye konulmazlar.’

Toplumsal Sistemlerin Zamansal -Alansal inşası 45

'dünya zamanı' içinde) ilişki içinde olabilen toplumların belirli benzer süreç­
leri yaşamalan olasılığının yüksekliğini anlatmak için kullanmaktadır. Ay­
rıca terimi, yüz yüze ilişkilerde karşılaşmalar esnasında insanların uydukları
rutinleri anlatmak içinde kullanır (The Constitution of Society, S. 70 (0. T.J.

^ Karşılaştırın: Rom HarrÈ, 'Architechtronic Man: on the Structuring of Li­
ved Experience’, Richard Harvey Brown and Stanford M. Lyman (eds.),
Structure, Consciousness and History (Cambridge. University Press, 1978);
bakınız ayrıca: aynı yazarlardan Social Being (Oxford: Blackwell, 1979).

47 Goffman, The Presentation of Self in Everyday Life.

46 Tarihsel Materyalizmin Çağdaş Eleştirisi

Kurum, Topluluk, Toplum
‘Toplumsal sistem’ terimini ‘grup’ ya da ‘topluluk’ ile aynı anlamda
kullanıyorum. ‘Toplumsal sistem’, bununla birlikte -daha kesinlik gös­
terdiği sürece- son iki terime göre daha avantajlıdır; etkileşim ilişkile­
rinin ‘sisteıpi etkileyen’ (systemic) doğası farklı açılardan ele alınabilir
ve farklı kılıklar alabilir.48 Toplumsal sistem ler toplumsal pratikler
olarak düzenlenmiş etkileşimlerden oluşurlar, bunlar çoğunlukla ku­
rumlar olarak varlıklarını sürdürürler. Bu ayrımlar ve ilişkileri soyut
olarak formüle etmek yeterince kolaydır, ancak onlar sosyolojik çabanın
geleneksel odak alanı ile, yani ‘toplum’ ile nasıl iiişkilendirilecekler-
dir? ‘Bir toplum’u nasıl kavramsallaştırmamız gerekir?

Öncelikle nispeten önemsiz terminolojik türden bir sorunu hallede­
biliriz. Bazı Marksist yazarlar, toplumsal analizde ‘toplum ’ teriminin
kullanılmayıp yerine ‘toplumsal form asyon’ teriminin geçirilmesini
önerdiler. Yine de, ikinci terimin kavramsal içeriği açıklanmadıkça, bu
taktik hiçbir şey kazandırmaz. ‘Toplum ’ kavramı sosyolojide sıklıkla
reddetm ek istediğim b içim lerde ku llan ılm ıştır; ancak aynısı
‘toplumsal formasyon' için de geçcrlidir. Bu çalışmada ‘toplum’ ya da
(daha doğrusu) ‘toplumlar’dan söz etmeyi sürdüreceğim, ancak kullanış
biçimimi net bir biçimde diğerlerinden ayrı tutmak isliyorum. Sorunu
daha özel olarak ortaya koyarsak, reddetmek istediğim üç genel toplum
anlayışı vardır: onu ‘işlevsel olarak ilişkili parçalar’ sistemi olarak be­
timleyenler -akadem ik sosyolojide ve Marksist yazılarda karşılaşılan
bir görüş; onu bir ‘anlamlı bütünlük' (expressive totality) olarak gö­
renler-esasen Hegel’den etkilenen yazarların benimsedikleri bir görüş;
ve onu bir ‘düzeyler’ ya da ‘örnekler’ olarak ele alanlar, bu hareket nok­
tası özellikle en çok Althusser ve izleyenleriyle ilişkilidir.

Bir toplum ‘parçaların işlevsel (bir) birliğidir’ biçimindeki bildik
anlayışa, yani hemen hemen her zaman toplumun bir biyolojik orga­
nizma biçimiyle karşılaştırılabileceği sayıltısıyla az çok yakından iliş­
kili olmuş bir görüşe karşı yapılabilecek ciddî itirazlar vardır. Bu top­
lum anlayışının bazı türleri ya da yorumları işlevselci yazarların kendi­
leri tarafından, özellikle R. K. Merton tarafından yeterince eleştiril­
miştir 49 M erton’ın işlevselcilik anlayışı büyük olasılıkla işlevselcilik

48 Central Problems in Social Theory, S. 76-81.
49 R. K. Merton. Social Theory and Social Structure (New York: Free Press.

1963); benim yazımla karşılaştırın: 'Functionalism: AprÈs la LultÈ', Studies
in Social and Political Theory.

analizinin daha gelişmiş genel tartışm asıdır.50 Ancak, işlev kavramı
üzerine kurulu herhangi bir bakış açısına yapılabilecek eleştirilerden
tamamen farklı olarak, M erton’ın ‘toplumun işlevsel birliği postülası-
'nı eleştirisi bir toplumun nasıl bir birlik olarak ele alınabileceği biçi­
mindeki bir başka yorum içeren postülayı geçirmede başarısız kalır.
Onun toplumsal analizde bütünleştirici sonuca karşı çözücü eğilimler
(‘işlevler’e karşı ‘disfonksiyonlar’) olarak özetlenebilecek ‘işlevsel so­
nuçların net dengesi’ kavramı, toplumun bir bütünsellik (totality) ola­
rak nasıl kavramsallaştırılabileceği sorusunu yanıtlamaz.

Toplumun anlamlı bir bütünlük oluşturduğu fikri bazı açılardan iş­
levsel bir birlik olarak toplum anlayışından tamamen farklı olsa da,
aralarında genel bir benzerlik vardır. Her iki örnekte dc, (her tipten)
toplumun iç-bütünlüklü genel konsensüs ile birleşmiş olduğu biçi­
minde oldukça kuvvetli bir vurgu vardır. Her biri, bir başka deyişle,
normatif konsensüsü bütünselliğin, toplumun birliğinin ana temeli
olarak görme eğilimindedir. Ancak bu birliğin anlaşılma tarzı ikisinde
tamamen farklıdır. Toplumu anlamlı bir bütünlük olarak ele alanlar,
‘bütün’ü bir anlamda parçalan içinde mevcut olan, bütün ve parçalan ise
aralarında diyalektik bir ilişki bulunan bir şey olarak görürler. Nitekim
Sartrc şöyle söyler: ‘Bir bütünsellik kendi parçalarının toplamından
tamamıyla farklı iken, -şu ya da bu biçim de- bu parçalarının her biri
içinde, kendi bütünlüğü içinde yer alan ve kendisini parçalannın biri ya
da daha çoğuyla veyahut ilişkisini onların tümü ya da bir bölümü ara­
sındaki ilişkilerle kuran bir varlık olarak tanımlanır.’51 Bu tür bir bakış
açısı, genellikle Althusser tarafından alaya alınmanın yanı sıra, onun ta­
rafından haklı görülebilir bir biçimde eleştirilmiştir. Bir toplumun
birliğini yalnızca ‘bir-yerde-olm a’ya - ‘bütün’ün ‘an'daki ifadesine-
bağlamak, gerçek toplumlarda varolan ayrılmaları, her türden toplum­
sal sistemin farklı düzeyleri arasındaki gerilim ya da çelişkileri yete­
rince kabul eden bir toplum modeli oluşturmayı engeller.52

50 Bununla birlikte, bakınız: Piotr Sztoınpka. System and Function (New York:
Academic Press, 1974).

51 Jean Paul Sartre, Critique of Dialectical Reason (London: New Lcfi Books.
1976) S. 45. |Yöntem Araştırmalan-Diyalcktik Aklın Eleştirisi. Çeviren:
Serdar Rıfat Kırkoğlu, Yazko Yayınları. İstanbul 1981]. Sartreîn düşünce­
leri bağlamında kendisinin bu bütünlük yorumunu ' bir bütün olarak ifade
etmek' (totalisation) üzerindeki bir vurguyla tamamladığını vurgulamak
önemlidir.

52 Louis Althusser, For Marx (Harmondsworth: Penguin, 1969) S. 202-206

Toplumsal Sistemlerin Zamansal -Alansal İnşası 47

48 Tarihsel Materyalizmin Çağdaş Eleştirisi

Althusser’e göre, anlamlı bir bütün olarak toplum anlayışı, ‘bir bi­
rim olmanın gerçek karmaşıklığının mutlak önkoşulu olan egemenlik
yap ıları’nın53 varlığını kabul edemez. Althusser için, toplumsal for­
masyonlar üç ‘düzey’in, yani ekonomik, siyasal ve ideolojik olanın ek­
lemlenmesiyle karakterize edilen ‘kuvvetle belirlenm iş’ bütünlerdir.
Ekonomik düzey, ‘son tahlilde’, diğer iki düzeyi belirlerken onlar tara­
fından da belirlenir. Bir toplumsal formasyonda ‘belirleyici etken’
(tüm örneklerde, ekonomik) ile ‘başat (dominant) etken’ arasında bir
ayrım yapılır. Ekonomik düzey, (A lthusser’in) görüşünde, Marksist
‘anlamlı bütünlük’ fikrini savunan yorumlarda olduğu gibi, toplumun
diğer tüm yönlerinde ifadesini bulan bir ‘öz’ değildir. Ne de ekonomik
altyapı - ‘ekonom ist’ Marksist anlayışların savundukları g ib i- basitçe
yapıyı belirlemez ya da ona ‘yol açmaz.’ Bir toplumsal formasyonun
kendi düzeyleri arasındaki ilişki, bunun yerine A lthusser’in ‘yapının
kendi sonuçlarını kendi içinde taşıması’ anlamında kullandığı yapısal ya
da ‘metonimik’* nedenselliğe göre ifade edilir.54

A lthusscrci toplum sal form asyonlar kom pozisyonu anlayışı,
-sözde M arksist düşüncedeki altyapı/üstyapı sorununun bir çözümü
olarak geliştirildiği iç in - zorunlu olarak ilk iki toplum anlayışında
rastlanılmayan sorunlara yol açar. ‘Son tahlilde’ kavramına bağlı olan
‘belirleyen’ ve ‘başat’ örnekler arasındaki ayrımın sürdürülüp sürdürü-
lemeyeceği tartışmasını bir tarafa bırakacağım. Kısacası, bu ayrımın
sürdürülebileceğine inanmıyorum. A lthusser’in bütünsellik(totality)
kavramı, toplumları ilk iki yorumun gösterdiği eğilimden farklı olarak
daha kırılgan ya da ‘eşitsiz oluşmuş’ olarak ele aldığı için diğerlerine
göre daha önemlidir. Ancak, Althusser’in analizinin kurucu öğelerinden
hiçbirinin, yani üst-belirlenim fikrinin; ‘metonimik nedensellik’ açık­
lamasının; ya da toplumun temel kurumsal düzenlerinin ekonomik, si­
yasal ve ideolojik oldukları tezinin yeterince formüle edildiğini dü­
şünmüyorum. Burada, bunları tek tek bütün boyutlarıyla ele almak ye­
rine, yalnızca aşağıdaki sorular üzerinde duracağım; (1) Toplumların

53 a. g. y„ S. 204.
' mEtonyme: Aralarında sebep-sonuç, yapan-yapılan gibi karşılıklı ilgi bulunan

şeylerden birini ötekiyle anma; addeğişimi (Ali Rıza Yalı, Fransızca-Türkçe
Büyük Sözlük, Serhat Kilap-Yayın Dağıtım, Gözden Geçirilmiş Üçüncü
Baskı, İstanbul, 1990). [Ü. T.)

54 Louis Althusser and Etienne Balibar, Reading 'Capital' (London: New Left
Books, 1970), S. 188 (Louis Althusser, Kapitali Okumak, Çeviren: Celâl A.
Kanat, Belge Yayınları, İstanbul 1995).

yapılaşmasında ‘bütün/parça’ ilişkisine nasıl bir anlam verilebilir? (2)
Bir topluma birlik kazandıran şey nedir, ya da (başka türlü söylersek)
bir toplumu diğerlerinden ayrı bir toplum olarak adlandırmaya değen
şey nedir? (3) Toplumun temel kurumlannın genel bir düzeyde nasıl
kategorize edilmesi ya da sınıflandırılması gerekir?

(1) Y ukarıda sözü edilen üç toplum anlayışının her biri,
-bütünlüğün kurulmasında- yapıyı sistemden ayırma konusunda başarı­
sızdır. İşlevselci teoriler, toplumu organik sistemin parçalarına benzer
bir ‘hâlihazır’ parçalar sistemi olarak algılarlar. Bu görüşte -önceden
sözü edilen kusurlara ek olarak- eksik olan şey, orada-bulunanlar ile bu­
lunmayanların toplumsal etkileşimlerin jwresi (durée) içinde karşılıklı
etkileşimlerini ‘sağlayan’ yapının ikiliği fikridir. Bu, gerçekte toplum­
sal etkinlik anlarını ya da lâhzalarını toplulukların ya da toplumsal bü­
tünlüklerin özelliklerine (toplumsal sistem lerin yapısal özellikle­
rine) bağlayan bir fikirdir. Burada olduğu farz edilen an/bütünlük iliş­
kisi, yine de anlamlı bir ilişki değildir: başka bir deyişle, ‘parça’ hiçbir
anlamda bütünü ‘içerm ez’ ve hatta bütünü ‘ifade etm ez.’ Ne de, o
-Althusser’in iddia ettiği g ib i- nedensel bir ilişkidir. Yapılaşma teori­
sinde, tekrara dayalı an ve bütünlük ilişkisi, gerçekte hiç de en uygun şe­
kilde bir parça/biitün ilişkisi olarak görülmez: toplumun ‘parçalar’ı
toplumsal sistemler olarak organize edilmiş düzenli toplumsal pratik­
lerdir. (2). noktayı analiz ederken aşağıda bazı toplumsal sistemleri
gerçek anlamda ‘toplumlar’ olarak ‘ele alm a'yı mümkün kılan şey üze­
rinde durmamız gerekmektedir.

(2) Tüm toplumlar hem toplumsal sistemlere///- hem de aynı za­
manda (zaman-mekânda yapılaşmış) toplumsal sistemleri içerirler.
Kuşkusuz, ‘toplum’ terimi en genel düzeyde yeterince hem küçük ya da
‘ilkel1 topluluklan hem de oldukça büyük-ölçekte sistemleri içerecek
biçimde tanımlanabilirse de, toplumsal bütünleşme tarzlarındaki bazı
en kapsamlı farklılıklara -b u kitabın sonraki bölümünde kısmen açık­
lamaya çalışacağım farklılıklara- göz atmamız gerekir. Bu nedenle, bu­
rada toplumsal bütünlüğün ‘asgarî’ bir tanımını yapacağım. Böyle bir
tanım toplumsal sistemlerin yapılaşması ile ilişkili daha önceden oluş­
turulmuş genel bir görüş ve (1). maddede ifade edilmiş argüman/temel
tez temelinde değerlendirilmelidir.

Bir toplumsal sistemin aşağıdaki ölçütlerin bir iç içe geçmişliğini
sergilediği sürece bir toplum ya da toplumsal bütünlük olduğu söyle­
nebilir:

Toplumsal Sistemlerin Zamansal -Alansal İnşası 49

50 Tarihsel Materyalizmin Çağdaş Eleştirisi

(a) Sistemin bir ‘toplumsal alan’ ya da ‘uğraşı alanı’ içeren bir me­
kânla ilişkisi. Böyle bir mekân sabit, hareketsiz bir alan olmak zorunda
değildir; yine de, o, zorunlu olarak modern ulus-devletlere özgü olan
açıkça çizilm iş sınırları gerekli kılar. Nitekim, göçebe toplumlar
-yalnızca yaygın düzeyde birbirlerine yakın olduklarında- sadece geçici
olsa bile, üzerinde hak iddia ettikleri toplumsal alanları işgal ederler.
Göçebe toplumların çoğu gerçekte tesadüfi bir biçimde değil, aksine dü­
zenli periyodik zamansal-alansal ‘güzergâhlar’] üzerinde yer değiştirir­
ler.

(b) İşgal edilen toplumsal alan üzerinde -özellikle de besin, su ve
barınak kaynaklarını temin etmek için maddî çevrenin kullanımı ile
ilişkili ayrıcalığı sürdürme anlamına gelen- bir dizi meşru kılınmış
‘hak iddiasında bulunmak.’

(c) Toplumsal sistemde yer alanların kendi aralarındaki uygulama­
ların toplumsal/sistemsel bütünleşme mekanizmaları aracılığıyla sür­
dürüldüğü ‘kurumsal öbek.’ Bütünleşmenin ‘ortak (bir) değerler siste-
m i’ni fikir birliği içinde benimseme ile aynı olarak görülmemesi gerekir
-böyle bir olasılığı dışarıda bırakmasa bile. Bir pratikler öbeği, toplu­
mun üyeleri arasında (sözel ve de pratik bilinç bakımından) önemli fikir
ayrılıkları ya da tutum ve inanç farklılıkları olduğunda bile ortaya çı­
kabilir.

(d) Toplulukla belli bir ‘özdeşim’ içeren sözel ya da pratik genel bir
aidiyet bilinci. Burada iki unsurun vurgulanmasına gerek vardır. İlk ola­
rak, belli ölçülerde, ‘içeren’ teriminin vurgulanması gereklidir. Bir
‘toplumsal kim lik’ diğerleriyle yakın ilişkinin bir ‘dış sınır’ı olma eği­
limindedir; çoğunlukla diğer daha sınırlı grup özdeşimlerden daha geniş
kapsamlı etkide olabilirler, her ne kadar zorunlu olarak onlardan daha
güçlü olarak hissedilmeseler de. İkinci olarak, bir kez daha zorunlu ola­
rak konsensüs ön-kabulünden uzak durmamız gerekir: belirli bir toplu­
luğun belli bir kimliğe sahip olması ve kişinin kendini o topluluğun bir
üyesi olarak hissetmesi, bu topluluğun normatif olarak tasvip edilme­
siyle aynı anlama gelmez.

Bu ölçütler hakkında belirli tespitler yapılması gereklidir. Önce­
likle, hep diğerlerinden soyutlanmış olan hiç değilse birkaç toplum
vardır: bu durum -antropolojik alan çalışmasının ilgisini tek tek top­
lumlar üzerinde yoğunlaştırma eğilimine rağm en- modem ulus-dçvlet-
ler kadar küçük-ölçekii ‘ilkel’ topluluklar için de geçerlidir. İkinci ola­
rak, sosyolojinin temel ilgi alanı farklı tipten toplumların araştırıl­

ması ve toplumlar arasındaki ilişkiler olsa da, kesinlikle tek ilgi alanını
oluşturmaz. Kuşkusuz, toplumsal bütünlükler arasındaki (örneğin,
ulus-aşırı şirketler arasındaki) ilişkiler gibi ikili ilişkilerden büyük or­
ganizasyonlara kadar birçok yapılaşmış bütünlük (kollektivite) biçimi
sosyolojik araştırma konusu olabilir. Üçüncü olarak, bir toplumun va­
rolm asıyla ilişk ili yukarıda belirttiğ im dört özellik , kurum lar
‘demeti’ için özel bir öneme sahiptir.

(3) A lthusser toplumsal formasyon içinde üç ‘düzey ' ayırt eder.
Eleştiride bulunanların da ortaya koydukları gibi, kesinlikle ‘düzey’ (ya
da ‘örnek’) teriminden ne anlaşılması gerektiği yeterince açık değildir;
ne de söz konusu üç düzeyin niçin her toplum biçiminin temel kurucu
tjgesi olarak görüldüğü de açıktır. H er halükârda, bu bağlamda
‘düzeyler’den değil daha çok kurum biçimlerinden söz edeceğim; ve öne­
receğim kurum lar sınıflam ası A lthusser’in üçlü şem asından esasta
farklılık gösterir.

Kanımca, her tipten topluma uygulanabilecek nitelikte bir kurumlar
sınıflaması insan etkileşiminde evrensel düzeyde yer alan yapısal karak­
teristiklerin analizinden çıkarsanabilir. Başka kaynaklarda55 bu analizi
yapmaya çalıştım ve burada onlardan fazlasıyla yararlanılacaktır. J fe r
tür İnsanî etkileşim anlamın iletilmesini, güç etkinliğini ve normatif
yaptırım biçimlerini içerir. Bunlar etkileşimin kurucu öğesini oluştu­
rurlar, Etkileşim esnasında aktörler toplumsal sistemlerin birbirlerine
tekabül eden yapısal özelliklerinden, yani anlamlandırma, egemenlik ve
meşrulaştırmadan yararlanırlar ve bunları yeniden üretirler. Egemenlik
yapılarını oluşturan kaynaklar iki türlüdür: otorite kurucu ve tahsis
edici; bunlardan ilki insanlara egemen olma gücüne, İkincisi de nesneler
ya da maddî olgulara egemen olma etme gücüne işaret eder. Bu dört ya­
pısal özellik tüm toplumsal sistemlerin yeniden-üretiminde yer alır ve
aynı zamanda bir kurum lar sınıflamasının temel mantığını oluşturur.
Bu mantık, aynı zamanda somut toplumsal sistemler ya da toplumlar
içindeki yapısal bileşenlerin karşılıklı ilişkilerinin varlığını kabul eden
temel bir kurumsal sınıflama sağlayan an/bütünliik ilişkisini ifade eder.

Bu kurumsal sınıflama aşağıdaki gibi sunulabilir:

Toplumsal Sistemlerin ZamansaI -Alansal İnşası 51

55 New Rules o f Sociological Method, S. 104-113; ve Central Problems in Social
Theory, S. 81-111.

52 Tarihsel Materyalizmin Çağdaş Eleştirisi

S - D - L
D (otorite) - S
D (tahsis) - S
L - D - S

Sembolik düzenler/söylem biçimleri
L Siyasal kurumlar
L Ekonomik kurumlar

Hukuk/yaptırım biçimleri

S = anlamlandırma, D = egemenlik ve L = meşrulaştırma
‘İdeolojik’ terimini -gerçekte anlamlandırmaya işaret ettiği için de­

ğil de egemenlik ilişkisiyle ilgili bir kavram olarak aldığım için- Alt-
husser’den farklı biçimde kullanıyorum;56 sonuç olarak, bu terim üst­
teki sımflayıcı şemada yer almaz. Yukarıda S, D ve ardışıklarını birbi­
rine bağlayan çizgiler (-) toplumları araştırmada dört farklı olası ku­
rumsal ilgi alanını gösterirler. Kurumsal formları anlamlandırılmanın
organize edilmesi ile açıklamak, sembolik düzenleri ve söylem biçimle­
rini analiz etmektir; böylesi bir analiz, yine de, ayrıca sembol düzenleri
ve söylem biçimlerinin egemenlik ve meşrulaştırma biçimleriyle nasıl
bir karşılıklı ilişki içinde olduğunu göz önüne almalıdır. Aynı argüman
diğer kurum tipleri için de geçerlidir.

Yukarıdaki şema sembolik, siyasal, ekonomik ve hukukî/baskı ku­
rucu kurumsal unsurların tüm toplumlarda bulunduğunu gösterir. Bu
durum, kuşkusuz farklı toplum biçimlerinde kurumsallaşma açısından
bütünlüklerin (collectivities) birbirlerine eklemlenmelerinde geniş çe­
şitliliklere yer açar. Bu eklemlenmeyle ilişkili iki boyut ayırt edilebilir
(bunlar Althusser ve izleyenleri tarafından birlikte ele alınır). Birisi,
bir toplumun kurumsal düzenler bakımından ne kadar ayrı ‘özgünlük’,
yani farklı bir ‘politika’, ‘ekonomi’ ve hukukî/baskı kurucu aygıta sahip
o lduğudur.57 İkincisi, kurumsal eklemlenme biçimlerinin toplumsal
yeniden-üretimin her türden özelliğine, başka bir deyişle yapısal özel­
liklere göre nasıl organize olduğudur.

56 Central Problems in Social Theory, Bölüm 5.
57 Karşılaştırın: Georges Balandier, Political Anthropology, (London: Allen

Lane, 1970) S. 23-25 ve birçok yerde.

2. Bölüm

Egemenlik, Güç ve Sömürü:
Bir Analiz

Egemenlik/Güç İlişkileri
Yapılaşma teorisinin temel vurgularından birisi, gücün somut toplum­
sal pratiklerin sergilenişiyle rutin ilişki içinde olduğudur. Bu yaklaşımı
sosyolojide yaygın olan, gücü toplumsal yaşamın ikincil niteliği derece­
sine indiren, farklı karşıt düşünce okullarında yaygın biçimde rastlanı­
lan bir eğilime karşı geliştirmekteyim. Aynı karşı oluş anlamın iletil­
mesi ve normatif yaptırımları toplumsal etkinliğin birbirlerinden ba­
ğımsız en temel bileşenleri olarak ele alan farklı ‘yorumlayıcı sosyolo­
ji’ biçimleri ve ‘normatif işlevselcilik’ için de söz konusudur.

Gücün, etkileşimin kurulmasının aslî bir bileşeni olarak devreye gi­
rişi, yerleşik felsefe ve sosyoloji teorilerindeki geleneksel özne/nesne
ikiciliği ile ilişkili düalizmin aşılmasını gerektirir. Öte yandan, Max
Weber’in güç kavramının en yaygın biçimde kullanıldığı, gücü bir aktö­
rün arzuladığı amaçlar ya da hedeflere ulaşma yeteneği olarak ele alan
birçok güç anlayışı vardır. Diğer yanda, gücü her şeyin ötesinde bütün­
lüklerin (collectivities) bir özelliği olarak ele alan farklı bir güç anla­
yışı söz konusudur: bu türden hareket noktasının modem biçimleri Par­
sons ve Foucault tarafından geliştirilenleri içerir. Her ikisi de egemen­

54 Tarihsel Materyalizmin Çağdaş Eleştirisi

lik kavramının ne anlama geldiği ve nasıl ele alınması gerektiği konu­
sunda farklı düşünceye sahiptirler. Aralarında yer almasa da, W eber’in
güç kavramsallaştırmalarını ya da benzerlerini kullananlar egemenliği
‘karar-şebekeleri’ ile aynı şey olarak gördüler. Egemenlik, bireysel ola­
rak ‘karar alanlar’ın özel çok sayıda birbirini izleyen ortamda kendi
amaçlarını gerçekleştirmek için oluşturdukları şebekelerin yeterlikle­
rinde ifadesini buluyor gibi görülür. Bu türden bir yaklaşımın kendine
özgü zayıflıklarından birisi, - ‘karar alınmadığı’ varsayılan alanlarla il­
gili olarak— gücün yapısal özelliklerini başarılı bir biçimde ele almakta
yetersiz olmasıdır. İkinci yaklaşım, aksine, egemenliği toplumsal sis­
temlerin yapılaşmış özellikleri olarak alma eğilimindedir. Onun ken­
dine özgü sınırlılığı, gücü insan eylemi içinde ve bu eylem aracılığıyla
işleyen bir şey olarak almaktan daha çok yapıların belirlediği ya da yapı­
lardan kaynaklanan bir şey olarak görmesidir.58

Bununla birlikte, egemenlik/güç İkilisini yapının ikiliği ışığında an­
larsak, iki yaklaşım birbirlerinin tamamlayıcısı olarak görülebilir.
Toplumsal sistemlerin yapısal özellikleri olarak alınan kaynaklar ak­
törler tarafından etkileşim anında kullanılırlar. Toplumsal sistemlerin
kurucu öğesi olan düzenlenmiş pratikler içinde sürdürülen güç ilişki­
leri, etkileşim esnasında özerklik ve bağımlılık ilişkilerinin yeniden-
üretilmesi olarak düşünülebilirler. Egemenlik ise, bu güç ilişkilerinde
kullanılan ve yeniden inşa edilen kaynakların yapılaşmış dengesizlikle­
rini gösterir. ‘Egemenlik’ burada ‘üzerinde hâkimiyet kurma’ anlamında
kullanılır, burada ‘hâkimiyet’ aktörlerin diğer aktörler ve içinde yaşa­
dıkları dünya üzerinde sahip oldukları etki ile ilişkili bir kavramdır.

Sosyal teoride ‘egemenlik’ kavramı, çoğunlukla -özü gereği zararlı
bir fenomen olduğu yargısı ile - olumsuz anlamıyla kullanılır. Kavramı
bu şekilde kullanmayacağım. Egemenliğin özü gereği olumsuz ve doğası
gereği kendisine maruz kalanlar üzerinde eylem özgürlüğünü engelle­
yici olarak ele alınması eğilimi, gücün siyasal açıdan doğası gereği zor­
layıcı olduğu ve güç kullanımının kaçınılmaz olarak çatışmanın mevcu­
diyeti anlamına geldiği fikri ile yakından ilişkilidir. Bu fikirlerin ikisi
de sıkı araştırmaya gelmezler:59 her ikisi de genellikle gücün toplumsal
yaşamın tamamlayıcı ve birincil boyutu olmadığı ön-kabulünü yansıtır­
lar. Bununla birlikte, gücü doğası gereği zorlayıcı ve çatışmacı nitelikte
görmeyen, aksine toplumsal yaşamı esasen güç mücadelelerinin biçinı-

58 Central Problems in Social Theory (London: Macmillan, 1979).
59 a. g. y.. Bölüm 2 ve birçok yerde.

Egemenlik, Güç ve Sömürü: Bir Analiz 55

lendirdiğini kabul ederek gerçekte gücün toplumsal yaşamdaki rolünü
daha da radikalleştiren karşı bir tez vardır. Sanırım Foucault bu eği­
limde olduğunu ileri sürer. Yine de. onun güç kavramıyla ilişkili tar­
tışması bu durumla ilişkilidir:

Güç. asla baskı kuruculuktan başka bir şey değilse, asla hayır demekten
başka bir şey değilse gerçekten de ona itaat etmeyi sürdürmemiz gerekliğini
düşünür müsünüz? Güce gücünü veren, kabul edilir kılan şey tamamen ba­
sitçe yalnızca bir hayır deme gücü gibi olması değil, aynı zamanda işlemesi
ve şeyleri üretmesi, hazza sevk etmesi, bilgiyi biçimlendirmesi, söylem
üretmesidir; o, işlevi baskı altına almak olan olumsuz bir örneklen çok
daha fazlasını içeren tüm bir toplumsal gövdeyle işleyen üretken bir şema
olarak düşünülebilir.60

Hemen hemen aynı konuya Parsons tarafından farklı güç tartışmala­
rında parmak basılır, ancak o, Foucault’dan farklı olarak, gücün çift-
yüzlü bir olgu olduğunu, yani baskı altına alma ve zorlamanın gücün
kullanılışında öne çıkan özellikler olduklarını yeterince vurgulamaz.61
Hem egemenlik hem de gücün tam kalbinde, toplumsal yaşamda baskı
altına alıcı ve yıkıcı olduğu kadar özgürleştirici ve üretken de olan her
şeyin kaynağını oluşturan insan eylemin dönüştürme gücü yatar.

Toplumdaki egemenliğin temel parametrelerini ortaya koyarken,
öncelikle güç ilişkilerinde kullanılan temel kaynak tiplerini göstermek
gereklidir. Daha önceden otorite kurmayı tahsis etme den ayırmanın ya­
rarlı olacağını ileri sürmüştüm. Bununla -şim di önereceğim temel fark­
lılaşmanın allbölümlerinde olduğu g ib i- tamamen analitik bir ayrımı
amaçlıyorum. Egemenlik, -toplum sal sistemlerin yapısal bir özelliği
olarak- somut toplumsal yaşam koşullarında her zaman anlamlandırma
ve meşrulaştırma ile ilişki içinde işler.

Tahsis etme insanların yalnızca ‘nesneler’i değil aynı zamanda nesne-
dünyasım denetleyici güçlerine işaret eder. Egemenlik bu açıdan insanın
doğa üzerindeki hâkimiyetinin göstergesidir. Otorite kurma, insanın in­

Michel Foucaull, Power, Truth, Strategy (Sydney: Feral Publications, 1979).
Ayrıca karşılaştırın: Foucault, The History of Sexuality (London: Allen
Lane, 1978), S. 86 ve izleyen sayfalar [Cinselliğin Tarihi, 3 Cilt, Çeviren:
Hülya Tufan, Afa Yayınları, İstanbul 1986].
Bakınız: 'Power in the Writings of Talcott Parsons' adlı yazıma: Studies in
Social and Political Theory (London: Hutchinson, 1977). Parsonscı güç kav­
ramı Nikolas Luhmann'in Trust and Power (New York: Wiley, 1979) adlı
yapıtında yeniden ele alınır.

56 Tarihsel Materyalizmin Çağdaş Eleştirisi

sanlarca yaratılmış toplum dünyasını denetleme güçleri anlamına gelir.
Herhangi bir toplumda karşımıza çıkan temel kaynak tahsis etme biçim­
lerinin şunlar oldukları söylenebilir:

(a) Çevrenin maddî özellikleri (hammaddeler, maddî güç kaynak­
ları).

(b) Maddî üretim/yeniden-üretim araçları (üretim araçları, tekno-
loji).

(c) Üretilmiş nesneler ((a) ile (b)’nin etkileşimi sonucunda yara­
tılmış nesneler).

Bir toplumda karşımıza çıkabilecek temel otorite kurma biçimleri
aşağıdaki gibi belirlenebilir:

(a) Toplumsal zaman-mekân organizasyonu (toplumun zamansal-
mekânsal inşası).

(b) İnsan bedeninin üretim i/yeniden-üretim i (insanların toplum
içindeki organizasyonu ve ilişkileri).

(c) İnsanların yaşam fırsatlarının organizasyonu (kendini geliştirme
ve kendini ifade fırsatlarının sağlanması).

Bunlardan hiçbiri sabit bir kaynak değildir, aksine hepsi farklı top­
lum tiplerinde farklılık gösterir: onlar gücün toplumsal bütünlük
içindeki ‘genişleyebilm e’ özelliğinin araçlarını oluştururlar. Otorite
kurmaya yardımcı bu üç kaynak biçimi tahsis kaynaklarına göre daha az
açıktır. ‘Toplumsal zaman-mekân organizasyonu’ ile bir toplumdaki
pratiklerin belirli bir alanda sınırlandırılmasını/belirli bir mekânda yer
almasını (localisation) anlatmak istiyorum, burada ‘mekân’ önceki bö­
lümde ortaya koyduğum anlamda ele alınmalıdır. ‘İnsan bedeninin üre­
timi/yeniden üretim i’ ile Bertaux’nun insan toplumunun ‘antropono-
mik’ bileşenleri olarak adlandırdığı şeyi,62 yani toplum içindeki insanla­
rın zaman-alandaki dağılımlarını anlatmak istiyorum, (c) maddesindeki
‘yaşam-fırsatlarının organizasyonu’ ile aktörlerin belirli tipten top­
lumlar içinde belirli yaşam biçimlerine ya da kendini gerçekleştirme
biçimlerine ulaşma güçlerinin dağılımını anlatıyorum. Otorite sağla­
yıcı kaynak biçimleri -tahsis kaynakları g ib i- tek tek toplumsal
aktörlere ‘a it’ değillerdir, aksine toplumsal bütünlüğün özelliklerini
oluştururlar. Yine de, toplumsal sistemlerin diğer yapısal özellikleri
gibi, yalnızca mümkün kılmaya yardımcı oldukları ya da mümkün ol­

62 Daniel Bertaux, Destins personnels et structure de classe (Paris: Presses Uni-
versitarics. 1977).

Egemenlik, Güç ve Sömürü: Bir Analiz 57

masını kolaylaştırdıkları toplumun esas yapılaşması içinde ve bu yapı­
laşma aracılığıyla kaynaklar olarak varolurlar. B irlikte ele alındıkla­
rında. yukarıda belirtilen tahsis etme ve otorite kurma kaynaklan, yapı­
laşmış bir egemenlik sistemi olarak toplumsal bütünlüğün kurucu öğe­
sini oluştururlar.

Kuşkusuz, bu şemada şu ana kadar yalnızca bir egemenlik ve güç te­
orisinin en kaba hatları ortaya konuldu. Yukarıda belirtilen kaynakların
yapının diğer öğeleriyle (anlamlandırma ve meşrulaştırma ile) ve Bö­
lüm l ’de iskeleti oluşturulmuş temel kavramlardan birkaçı ile ilişki-
lendirilmesi gereklidir. îki kaynak tipini anlamlandırma ile ilişkileri-

girmek, onların toplumun anlamlı ve norm atif bileşenleriyle karşılıklı
ilişkisini kabul etmek demektir; bu oigu toplumsal sistemlerin yapı­
laşmasında iki egemenlik biçimini, yani mülkiyet (tahsis kaynakları) ve
otorite (otorite kurma kaynaklarını) ortaya çıkartır. Bunları daha sonra
ayrıntılı olarak analiz edeceğim, bununla birlikte her ikisi de açıkça top­
lumun kurumsal düzenlenişi içindeki bilişsel olarak, kabul gören ve
normatif olarak yaptırım altına alınmış kaynakların harekete geçiril­
mesini gerektirir.

Dönüşüm/Dolayım
Toplumsal sistemler aktörlerin konumsal pratiklerinden oluşurlar ve
her zaman eylemin niyetlenilm iş ve niyetlenilm em iş sonuçlarının
-zamanda-mekânda görünebilir örüntüler olarak- yeniden-üretilmiş bir
‘karışım’mı ifade ederler. Yapının ikiliğinde, yapı bu yerleşik pratikle­
rin aracı ve sonucu olarak alınırken, kurumsal analiz amacıyla (önceden
de söz ettiğim gibi) ilgimizi toplumsal sistemlerin sürekli olarak ye-
niden-üretilen nitelikleri üzerinde yoğunlaştırarak, niyetsel eylemi pa­
ranteze alabiliriz.

Yapılar, ayrıca idame ettirildikleri insan etkinliği içinde yer alan
dönüşümler ve dolayımlara göre analiz edilebilirler. Dönüşüm ve dola­
yım: insanın toplumsal yaşamının en temel iki özelliği. Önceden sözü
edildiği gibi, dönüştürme gücü insan eyleminin temelini -eylem kavra­
mında içkin olan 'başka şekilde yapabilme’y i- oluşturur ve eylemi ege­

58 Tarihsel Materyalizmin Çağdaş Eleştirisi

menlik ve güçle ilişkilendirir. Dolayım, toplumsal sistemlerde, etkile­
şimin zamanda-mekânda mümkün kılınmasının çeşitli yollarını ifade
eder. Tüm etkileşim zamanda ve mekânda yapısal olarak organize edil­
miş, yüz-yüze karşılaşmalarda diğerlerinin dolaysız bilincinden kuram­
ların derin tarihsel zaman içinde çökelme biçimlerine ve toplumsal et­
kileşimin geniş küresel alanlarda kurulma biçimlerine kadar geniş bir
yelpazeyi içeren araçlarla ‘sağlanılır.’ Yapılaşma teorisinde, dönü­
şüm/dolayım ilişkileri, -belirli toplum biçimlerindeki somut toplum­
sal pratiklerde vücut buldukları şekliyle- birçok tarihsel materyalizm
anlayışında yaygın olarak kullanılan ‘em ek’ kavramının yerini alır.63
(Daha sonra bu konuda çok daha fazlası söylenecektir.) Dünyanın güç
ilişkileri içinde yer alan ‘gerçek’ değişmelerini yapıların ‘dönüştürücü’
doğasıyla ilişkilendirmek, yalnızca bir sözcük oyunu değildir; aksine,
dönüşümün iki anlamı, zorunlu olarak doğrudan, yapının kurallar ve
kaynaklardan oluştuğu vurgusu bakımından bir başkasıyla ilişkilidir.
‘Em ek’ kavramının yerine dönüşüm/dolayım ilişkilerinin geçirilmesi,
-çok sık yapılan emek ve Praxis ayıklamasını kabul etm eden- Marksist
Praxis kavramının sosyal teori açısından merkezî öneminin altını çizer.
P raxis'i, İnsanî toplumsal varoluşun temel bir özelliğinin ifadesi ola­
rak, ontolojik bir terim olarak alıyorum. însan toplumsal etkinliğinden
Praxis olarak söz etmek, insanları ‘belirlenmiş nesneler’ ya da daha be­
lirsiz biçimde ‘özgür özneler’ olarak ele alan her tür anlayışı reddet­
mektir. Tüm insan eylemleri eylemleriyle toplumsal dünyayı inşa eden,
ancak yine de eylemleri kendi yarattıkları dünya tarafından koşullandı­
rılan ya da sınırlandırılan bilgi sahibi failler tarafından gerçekleştirilir.
İnsanlar toplumsal dünyayı tekrar tekrar inşa ederken, aynı anda hem
doğayı hem de kendilerini değiştirirken doğayla aktif bir etkileşim için­
dedirler. Hegel’de ‘em ek’ tam bu şekilde ontolojik bir kavram olarak
kullanılır; ancak M arx'ta bu oldukça genel emek kavramı her zaman
açık bir biçimde emeğin malların maddî üretimi olarak daha somut an­
lamından farklı olarak ortaya konulmamıştır. Bununla birlikte, Mar-
x’m tarihsel materyalizmi hakkında değerlendirme yaparken birini di­
ğerinden ayırmak önemlidir -çünkü ‘materyalist (bir) tarih anlayışı’nı
yaln ızca P ra x is’in İnsanî toplumsal yaşamın tamamlayıcısı olarak
öneminin vurgulanması anlamında kabul etmek istiyorum. Açıklayaca­

63 Central Problems in Social Theory, S. 150 ve izleyen sayfalar. Roy Bhaskar
'ın oldukça önemli analiziyle karşılaştırın: The Possibility of Naturalism
(London: Harvester, 1979).

Egemenlik, Güç ve Sömürü: Bir Analiz 59

ğım gibi, ‘materyalist tarih anlayışı’ hakkında, deyim ekonomik üretim
ya da ‘ekonomi’nin bir bütün olarak tarihsel değişmede belirleyici bir
role sahip olduğunu anlatmak için kullanıldığında kuvvetli itirazlarım
var.

Kurumsal analizde, dönüşüm/dolayım ilişkilerini betimlerken, Şe­
kil 2.1’de olduğu gibi, üç soyutlama düzeyi ayırt edebiliriz.

SOYUTLAMA
DÜZEYİ

Yapısal ilkeler

Yapısal bütünler (yapılar)

TOPLUMSAL/
SİSTEMSEL
BÜTÜNLEŞME

Yapılaşmanın öğeleri/eksenleri

ŞEKİL 2.1

(a) Yapısal ilkelerin açıklanması kurumsal analizin en üst soyut­
lama düzeyini oluşturur. Bir toplumun zamanda-mekânda yeniden-üre-
timiyle ilişkili yapısal ilkeleri araştırmak, o toplumu oluşturan ku-
rumların farklılaşma ve eklemlenme biçimlerini araştırmaktır. Yapısal
ilkeler, bir toplumda (zamanda) en ‘derin düzeyde’ ve (alanda) en
‘yaygın düzeyde’ kök salmış pratikler içinde yer alan organizasyon ilke­
leridir. Bu düzeyde ‘altyapı/üstyapı’ sorununu ontolojik olmaktan daha
çok ‘materyalist tarih anlayışı’nın tarihsel bir özelliği olarak analiz
etmemiz gerekir. Yapısal ilkeler analizi, toplumların nasıl tipleştiril­
mesi ya da karakterize edilmesi gerektiği sorularıyla yakın ilişki içinde­
dir.

(b) Toplumsal sistemlerin daha alt kapsamdaki yapısal özellikleri
dönüşüm/dolayım ‘öbeklenme’lerine göre belirlenmiş yapılar ve kay­
naklar kümesi olarak tanımlanabilirler. Bu yapısal ilişkiler, kaçınılmaz
olarak yapısal ilkelerin daha soyut analizleri içinde yer alırlar. Dönü-
Şüm/dolayım ilişkileri, bu düzeyde, toplumsal-ycniden-üretimde yer
alan kurallar ve kaynakların karşılıklı birbirine ç e v r ile b ilir liğ i
(convertibility) olarak ifade edilebilirler. Bu kurallar ve kaynaklar
kompleksine ‘para’ iyi bir örnek olarak verilebilir. Para, özellikle ge­
lişmiş ‘para ekonomileri’nde, kendileri yeniden-üretim döngüleri içinde

60 Tarihsel Materyalizmin Çağdaş Eleştirisi

yer alan, diğer belirsiz çeşitlilikte birbirleriyle aynı değerde olmayan
fenomen ile iç içe geçmiştir: Marx’in Kapital'm ikinci cildinde tanım­
ladığı meşhur ‘sermaye çevrimi’ bu fenomenin kapitalizmin bazı temel
özellikleri bakımından içerdiği sonuçların tespitini yapar.

(c) Kurumsallaşmış pratiklerin yapısal özellikleri, daha somut bir
düzeyde, yapılaşmanın unsurları ya da ‘eksenler’i olarak alınabilirler.
The Class Structure o f the Advanced Societies [İleri Toplumlann Sınıf
Yapısı]’nda farklı sınıfsal yapılaşma biçimleri saptadım. Örneğin, giri­
şim sınırları içinde işbölümünün -başka etkenlerle birlikte- bir sınıfsal
yapılaşma kaynağı olduğunu ileri sürerken işbölümünün sınıfsal ilişki­
lerin yeniden-üretimiyle nasıl temel düzeyde ilişkili olduklarını gös­
termek istedim.64 Bu da, (a) ve (b) gibi, niyetsel ya da stratejik eylem
üzerinde bir üst bakış anı (epoche) oluşturur ve yapılaşmayı yapısal
özellikler arasındaki ‘kişisel-olmayan’ ilişkilerin bir ifadesi olarak ele
alır.

Egemenlik olgusunun bu üç düzeyin hepsi ile birlikte analiz edil­
mesi gerekir. Bu yüzden, egemenlikle ilişkili yapısal ilkeleri analiz
ederken toplum lann uzun-dönemli yeniden-üretiminde mülkiyet ile
otorite arasındaki her tür karşılıklı ilişkiyi analiz etmeye çalıştık.
Egemenlik yapıları üzerinde odaklaşırken, yapısal ilkelerin ‘temelini
oluşturan’ dönüşüm/dolayım ilişki öbeklerini soyutlamaya çalıştık.
Egemenliği üçüncü boyuttan hareketle analiz etmek bir toplumdaki güç
ilişkilerinin yapılaşmasının temel eksenlerinin belirlenmesini gerekti­
rir. Yanlış anlama olduğu takdirde, bu üç kurumsal analiz düzeyinin
farklılaşm asının -kurum sal analizin stratejik davranış analizinden
farklılaşmasında olduğu g ib i- metodolojik olduğunun belirtilmesi ge­
rekir. Onları birbirlerinden ayıran açık-seçik sınırlar yoktur: her biri ar­
tan soyutluk derecesinde diğerine ‘karışır.’

64 The Class Structure of the Advanced Societies (Letndon: Hutchinson, 1973),
S.108-109. [İleri Toplumlann Sınıf Yapısı, Türkçcsi: Ömer Baldık, Birey
Yayıncılık, Mart 1999, İstanbul]

Egemenlik, Güç ve Sömiiru: Bir Analiz 61

Egemenlik ve Yaptınmlar
Egemenlik ve güç, kendileriyle ilişkili yaptırımlardan kavramsal olarak
ayrılmalıdır. Güç gibi yaptırımlar da -y a da (daha doğrusu) yaptırım bi­
çimleri d e - toplumsal etkinliğin sürekli özellikleri olarak alınmalıdır.
Yaptırım toplumsal etkileşim in norm atif bileşenleri içinde kök sal­
mıştır. Parsons’ın etkileşimin ‘çifte-olumsallığı’ kavramı bunu kavra­
mada oldukça kullanışlıdır. Etkileşim bir aktörün diğerine karşı tepki­
leriyle gerçekleşir ve tersi de doğrudur: bir aktörün (olumsal) tepkileri
bir başkasının ya da diğerlerinin (olumsal) tepkilerine bağlıdır. Her bir
kişinin etkinliği diğerinin davranışı üzerinde bir yaptırım olarak işler.
Bu yaptırımların çoğu, -(örneğin) dilin hergünkü konuşmalar içinde ve
bu konuşmalar aracılığı ile yeniden-üretiminde olduğu g ib i- sorgulan­
madan uygulamaya sokulur. Durkheim, zor kullanmaların -kendi doğa­
sının tamamlayıcısı o lan - toplumsal etkinliğin dokusu içinde inşa edil­
diklerini ileri sürerken haklıydı (ilk yazılarında ‘baskı’ terim ini
‘zorlayıcılık’ ile karşılıklı değiştirerek kullanmaktaydı). Ayrıca, bu
zor kullanımının -gündelik yaşamın rutinleri oldukları iç in - genel­
likle kendilerine tâbi olanlar tarafından hissedilmediklerini belirtirken
de haklıydı. Bununla birlikte, Durkheim’in görüşünde iki temel kusur
vardır. Zorlayıcılık ve mümkün kılmanın bir paranın iki yüzü oldukla­
rını, öyle ki zorlayıcılığı toplumsal sistemlerin yapısal özellikleri ile
ilişkilendiren bir teorinin yapıyı hem zorlayıcı hem de mümkün kılıcı
olarak ele alması gerektiğini göremedi. Ancak, ek olarak, -kendisinden
sonra Parsons’ın da yaptığı g ib i- toplumsal yaşamın rutinleşmiş özel­
liklerinin doğası gereği kendilerine denk düşen ‘içselleştirilmiş’ güdü­
sel bağlılıkları ifade ettiklerini varsaydı. Gerçekte, bir başka yerde biraz
daha ayrıntılı olarak göstermeye çalıştığım gibi, büyük rutin toplumsal
yeniden-üretim alanları özel bir anlamda ‘güdülenmemiş’lerdir65 ve
toplumsal aktörler diğer birçok ortam ve koşulda normatif yaptırım­
lara karşı ‘hesaplı’ bir tutum içindedirler, çünkü onların içerdikleri va­
atlere ya kayıtsız kalırlar ya da muhaliftirler. Bu her iki eleştiri de gü­
cün doğrudan toplumsal ilişkilerdeki önemi üzerine kuruludur. Yaptı­
rımların işleyişinde zorlayıcılık ile mümkün kılma arasındaki iç ilişki,
yapının ikiliğinde eylem-güç-yapı ilişkisinin bir ifadesidir ve bu nedenle
de egemenlik yapılarından kaynaklanan güç dengesizliklerini (asym-
metries) ifade eder. Normatif yaptırımlara karşı ‘hesaplı’ ya da ‘yönlen­

65 Central Problems in Social Theory, S. 123 ve izleyen, 215 ve izleyen sayfalar.

62 Tarihsel Materyalizmin Çağdaş Eleştirisi

d iric i’ (manipulative) tutumlar, ayrıca m eşrulaştırm anın belirli bir
normatif düzenle güçlü güdüsel yakınlığa yol açmadığı birçok durumda
empirik açıdan oldukça önemlidirler.

Bu iddialarda bulunmak, kuşkusuz güdüsel bağlılıkların normatif
yaptırımların yeniden-üretimiyle olan ilişkilerini yadsımak değildir.
Aksine, Durkheim ve Parsons’ın tezlerini, yani sistemsel bütünleşme­
nin her şeyin ötesinde bir toplumun üyelerinin çoğunluğunun ortak de­
ğerleri ‘içselleştirilme’siyle sağlandığı tezini ciddî olarak sorgulamak­
tır. Yine de, Durkheim’in normlar analizinin geçerli olarak kabul edil­
mesi gereken bir başka yönü vardır: yaptırımların, -ihlâl edilmeleriyle
harekete geçirilen suçluluk ya da ceza korkusu gibi ‘olumsuz’ özellikler
nedeniyle- yalnızca kısıtlayıcı olmamaları. Durkheim ilk çalışmala­
rında, özellikle The Rules o f Sociological Method [Sosyolojik Yönte­
min K urallarıj’nda ‘toplumsal olgular’ın zorlayıcı niteliğini bu an­
lamda yalnızca olumsuz bir biçimde işleyen bir şey olarak gördü -bu
durum onun niçin ‘zorlayıcılık’ ve ‘baskı'yı eşanlamlı terimler olarak
aldığını açıklar. Ancak, Durkheim daha sonraki kariyerinde, normların
-suç ya da korkuyla ilişkili olduğu kadar (psikolojik ya da maddî nite­
likte) ödüllerle de ilişkili o lan- olumlu ve olumsuz yanlarının oldu­
ğunu, yani yaptırımların baskı kadar ikna ile de işlediğini savunan bir
görüşe ulaştı.

Yukarıdaki tartışmadan yararlanarak yaptırım mekaniklerini Şekil
2.2’de, şöyle sunabiliriz:

ŞEKİL 2.2

Egemenlik, Güç ve Sömürü: Bir Analiz 63

Bu şemaya göre, yaptırımların zorlayıcı ve mümkün kılıcı yönleri olası
farklı ikna ve zorlama biçimlerinin karşılıklı olarak birbirlerine karış-
mışlıklan aracılığıyla 'hayata geçirilir.’ İkna ve zorlama, birbirlerini
-mümkün kılma ve zorlayıcılığa göre- daha çok dışlayıcı nitelikte de­
ğillerdir. Zorlamanın, yalnızca, olumlu değer yüklenilen özellikleri
(şiddet örneğinde, yaşamın korunmasını) reddettikleri için, kendisi tara­
fından tehdit edilenlerin ya da kendisine tâbi olanların eylemleri üze­
rinde kısmî etkide bulunması gibi; arzu da mecbur kılıcı bir nitelik ta­
şır. Diyagramın sol-üst ve sağ-alt kısmındaki eğri çizgiler, büyük ölçüde
ikna ve mümkün kılma kombinasyonu içinde yoğunlaşan ‘olumlu’ un­
surlar içeren ve baskı ve zorlamanın yakınlaşm asında yoğunlaşan
‘olumsuz’ unsurlara sahip olan iki uç yaptırım biçimini gösterirler. Bu
şemanın yapılaşma teorisini bir bütün olarak yalnızca kurumsal dü­
zeyde ilgilendirmediğini belirtmek gerekir. Kurumsal analiz söz ko­
nusu olduğunda, yaptırımların meşrulaştırma ve egemenlik arasındaki
bağlantılar içinde ele alınması gerekir.

Sömürü Sorunu
Sömürünün sosyal teoride nasıl kavramsallaştırılması gerektiği sorunu,
egemenlik ve güç analizini nasıl yapmamız gerektiği sorunuyla eşit
önemdedir. Sosyolojide en etkili sömürü teorisi M arx’a aittir ve bu te­
orinin söz konusu kavramın değerlendirilmesi için ilk referans nokta­
sını oluşturması gerekir. Marx’da sömürü (exploitieren , ausbeuten) so­
runu, kaçınılmaz olarak, sınıfsal sistemlerin doğası ve gelişmesiyle
ilişkili yaptığı her türden tespitle ilişkilidir. Kabile toplumlarında,
Marx’a göre, üretim ve dağıtım komünaldir. Bu toplumlarda üretici
güçler nispeten azgelişmiştir; artık ürün çok azdır ya da hiç yoktur. Sı­
nıflar, yalnızca -b ir artığın oluşup bu artığa yeni oluşmuş üretici-ol-
mayan bir egemen sınıf tarafından el konulmasıyla sonuçlanan- üretici
güçlerdeki gelişme durumunda varlık kazanırlar. Yönetici sınıf alt sını­
fın ya da sınıfların artık ürününü ‘ellerinden aldığı’ için, sınıfsal ilişki­
ler özünde sömürü üzerine kuruludurlar. M arx’a göre, kapitalist sis­
temdeki iki temel sınıf arasındaki sömürü ilişkisiyle daha önceki sınıflı
toplum tiplerindeki ilişkiler, yani Antik dünya ve feodalizmde rastla­

64 Tarihsel Materyalizmin Çağdaş Eleştirisi

nılan sınıfsal ilişkiler arasında temel bir farklılık vardır. Son iki top­
lum tipinde, sömürü artık emeğe egemen sınıf tarafından el konulması
biçimini alır. Örneğin, feodal evre de (levée) sömürücü unsur dolaysız ve
alenidir; serfin ürününün bir bölümüne senyör tarafından el konulur.
Kapitalizmde sömürü tamamen farklı bir biçimde düzenlenir ve bakış­
lardan saklanılır. K apita l'in ana görevi, kesinlikle kapitalist üretimin
‘gizli bulmaca’sım çözmek, yani sömürüye dayalı bir ilişkinin kapita­
list üretim sürecinin tam kalbinde yer alış biçiminin nasıl ortaya çıkar­
tılabileceğini göstermektir. Tarihte ilk kez olarak çalışan sınıf kütle­
sini kendi üretim araçlarının doğrudan denetiminden kopararak ‘şeklen
özgür’ ücretli işçiler hâline getiren kapitalizm, artık-değere egemen sı­
nıf tarafından el konulması üzerine kuruludur. Kapitalist üretimin
‘gizli bulmaca’sı -yani, işgücünün değerinde satılması ve buna rağmen
halâ sermaye ile sömürücü bir ilişkiye yakalanması-, ‘artık’ emek-za-
manın sermayenin kâr kaynağı olduğu tespitiyle açıklanılır.

Daha sonra, bu kitapta, kapitalizmde sınıfsal ilişkilerin üretim süre­
cinin tam kaynağında yer aldığını savunan Marksist anlayışın oldukça
önemli olduğunu ileri süreceğim. Ancak M arx’in hareket noktasını
-söm ürünün (1) yalnızca sınıfsal ilişkilerin bir özelliği olduğunu ve
(2) belirli sınırlar içinde yalnızca insan ilişkilerine uygulanabilir bu­
lunduğunu savunan görüşlerle ilgili o lduğunda- genişletmek istiyo­
rum. (2). görüş söz konusu olduğunda, doğanın sömürülmesinin insan
çıkarları bakımından basit bir biçimde ‘araçsal’ ya da ‘tarafsız’ olarak
ele alınamayacağını belirtmek istiyorum. Marx’ta, doğa her şeyden önce
İnsanî toplumsal gelişmenin gerçekleşmesinin aracı olarak ortaya çıkar.
İnsanın evrensel tarihi üretici güçlerin kapitalizmde en üst düzeyine çı­
kan ilerleyici açılımıyla gelişmesini sürdürür. Marx toplumsal geliş­
menin insanlarla maddî çevreleri arasındaki aktif etkileşime göre ele
alınması gerektiğini ‘Dış dünya üzerinde etkide bulunmak ve onu değiş­
tirmek aynı zamanda [insanjın kendi doğasını da değiştirir.’66 sözüyle
vurguladığı için, bu hareket noktasından doğanın yalnızca hareketsiz ve
edilgen bir şey olarak ele alınabileceğini söylemek yanlış olacaktır. An­
cak, Marx sınıflı sistemlerde ifadesini bulan sömürüye dayalı insan
ilişkilerini dönüştürmeye olan ilgisini doğayı kapsayacak biçimde ge­
nişletmez. Kesinlikle, M arx’in ilk yazılarında, özellikle de 1844 El-
yazmaları’nda, doğanın insan tarihinin gelişme aracından daha fazla bir
şey olduğunu ileri süren metinlere rastlanılabilir:

66 Marx, Capital, Cilt I (London: Lawrence & Wisharl, 19705, S. 185.

Egemenlik, Güç ve SömiiMi: Bir Analiz 65

Doğa insanın cansız bedenidir; başka bir deyişle, bizzat! insan bedenini içe­
rir. İnsanın doğada yaşadığını söylemek, doğanın insanım ölmemek için sü­
rekli bir alışveriş içinde kalmaya gerek duyduğu hedieni olmasına işaret
eder. İnsanın fiziksel ve zihinsel yaşamı ile doğanın karşılıklı bağımlılık
içinde oldukları ifadesi, basitçe doğanın -insan doğanım bir parçasını oluş­
turduğu için- kendisi ile karşılıklı bağımlılık içinde olduığu anlamına gelir.67

Fakat, Marx’in yazılarında ‘Promethcusvari tutum’ h e r zaman öne çı­
kar, bu ise ondokuzuncu yüzyılda şaşırtıcı olmayan, amcak üretici güçle­
rin gelişmesinin sorunsuz bir biçimde toplumsal ilerlem enin nedeni
olarak ele alınamayacağının açıkça ortaya çıktığı yirminci yüzyılda artık
savunulabilir nitelikte olmayan bir tutumdur.

Marx’in sömürüyü sınıfsal egemenlikle ilişkilendlirmesi, kuşkusuz,
sınıfa ve sınıfsal çatışmalara atfettiği temel önemin b ir yönünü oluştu­
rur. Bu durum ayrıca kitabın sonraki bölümlerinde analiz edilecek ve bu
nedenle şu an için ertelenebilecek sorunlara yol açar. Burada, kısaca,
Marx’in sınıf ve sınıfsal çatışma kavramlarına yapılabilecekten daha
çok kavramsal anlam yüklediğini ileri süreceğim. Burada, sorunun iki
yönü söz konusudur. Biri M arx’in sınıfa tarihte yüklediği rol ve diğer
ilişkili sorun da ‘sınıfsız’ ya da sosyalist toplumun neye benzeyeceği
sorunudur. İnsanların diğer insanlar tarafından sömürüsü sınıflı sis­
temlerin ilk kez ortaya çıkışlarıyla başlamışsa, sömürü bu ne.ienle sı­
nıfların ortadan kalkışıyla yok olacaktır. Ancak, -inancım üzere- sö­
mürü sınıflı sistemlerin ortaya çıkışlarından önce var idiyse, sömürü­
nün nasıl aşılabileceği sorunu daha karmaşık hâle gelir.

Sınıfsal ilişkilerin doğaları gereği sömürüye dayalı olduklarını yad­
sımıyorum, aksine sömürü kavramının M arx’ta olandan daha geniş bir
açıklamasını yapmaya çalışacağım. Sömürünün en uygun biçimde ege­
menlik ya da güç ile ilişki içinde kavramsallaştırılabileceğini söylemek
istiyorum. Sömürüyü tanımlarken, geleneksel İngilizce kullanımdan
uzak durmamız gereklidir. Oxford English Dictionary [Oxford İngi­
lizce Sözlük]’e göre, ‘sömürmek’ (to exploit) ‘birini kendi hedefleri
için kullanmak ya da ondan yararlanm aktır. Bu, özellikle burada önere­
ceğim kullanımdır. Sömürü özel (sectional) çıkarlar için içe koşulan
egemenlik (doğa üzerindeki ya da insanlar üzerindeki egemenlik) olarak
ele alınabilir. (Bakınız Şekil 2.3.)

67 T. B. Bottomore, Karl Marx: Early Writings (New York: McGraw-Hill.
1964) S. 126-127.

66 Tarihsel Materyalizmin Çağdaş Eleştirisi

ŞEKİL 2.3

Bu bakış açısı, bir başka yerde geliştirdiğim ideoloji analizinin çerçeve­
siyle ilişkilidir.68 İdeoloji analizi ve eleştirisi, anlamlandırma yapıları­
nın egemen grupların özel çıkarlarını meşrulaştırmak için, yani sömü­
rüye dayalı egemenliği meşrulaştırmak için nasıl harekete geçirildikle­
rini göstermeyle ilişkilidir. Tüm egemenlik biçimleri, belirli toplum­
sal kategorilerin, bütünlüklerin -y a da sınıfların- özel çıkarları için ne
kadar kullanıldıklarına ve bir parçasını oluşturdukları daha büyük top­
luluk ya da toplumların ortak çıkarlarına ne kadar hizmet- ettiklerine
göre değerlendirilebilirler. Çıkarlar kavramı, bu bağlamda yüzleşmeye
çalışmayacağım ciddî sıkıntılar yaratır. Ancak, aksiyomatik olarak, özel
ya da genel çıkarların tamamı ile birbirlerini dışlamadıkları söylenebi­
lir.

Güç ve Denetim
Tüm toplumsal sistemler, 1. Bölümde de söylediğim gibi, yeniden-üre-
tilmiş özerklik ve bağımlılık ilişkilerinden oluşurlar. Bu güç ilişkile­
rinin yapısal bileşenlerini analiz ederken -b ir önceki çalışm ada-69

68 Central Problems in Sociat Theory, S. 188 ve izleyen sayfalar.
69 İleri Toplumların Sınıf Yapısı.

Egemenlik. Güç ve Sömürü: İBir Analiz 67

‘gücün kurum sal do lay ım lan ışı’ olarak ad landırd ığ ım olgu ile
‘denetimin dolayımianması’ adlı bir başka olgu arasındaki ilişkilerin
her zaman araştırılması gereklidir. Artık bunları bir mıetodolojik üst
bakış anı (epoche) ile birbirinden ayrılmış iki ayrı güç iilişkileri analiz
biçimi olarak ele alacağım. Egemenlik yapılarının kurumsal analizini
paranteze alırsak, kaynakların aktörler tarafından diğerlerinin etkinlik­
leri üzerindeki denetimi sürdürmek için stratejik olarak nasıl kullanıl­
dıklarını araştırabiliriz. Burada, denetim biçimleri, basûtçe aktörlerin
bilgiyi (önceden ayrımı yapılan üç bilme düzeyinin herhangi birinde)
özerklik ve bağım lılık asim etrilerini toplumsal sistem lerin kurucu
)jgesi olan yeniden-üretilmiş ilişkiler içinde devam ettirmek için kul­
lanmaları anlamına gelir (Bakınız Şekil 2.4).

ŞEKİL 2.4

Aktörlerin toplumsal ilişkilerde kullanmaya çalıştıkları ya da bu
ilişkilerde kullanabildikleri denetim kaynaklan, tahsis etme ve otorite
kurma kaynaklarının bu denetimi güvence altına almak için nasıl kulla­
nıldıklarına göre olarak analiz edilebilir. Denetim kaynaklan, ilgili bi­
reylerin -d iğer şeylerin yanı sıra - güç sistemlerinin kaynaklarının do­
ğası hakkında bildikleri şeyler üzerine kurulu sözel bilinçleri düze­
yinde az ya da çok ‘güdümlendirebilir.’ Güçlü ya da nispeten güçsüz tüm
toplumsal aktörler bir ölçüde eylem leriyle tekrar tekrar ürettikleri
toplumsal sistemlerin yeniden-üretimini düzenleyen koşullara bir de­
receye kadar sözel olarak nüfuz ederler. Ancak, kaynaklar ayrıca sürekli
olarak aktörlerin pratik bilinçleri aracılığıyla kullanılırlar; ve kesin­

68 Tarihsel Materyalizmin Çağdaş Eleştirisi

likle bilinçli olmayan bilme (cognition) biçimlerini bu açıdan önemse
olarak göremeyiz. Bu noktalar intihar davranışı araştırmasında yeterli
düzeyde betimlenmişlerdir. İntiharların ya da intihar girişimlerinin yer
aldığı birçok ortam olsa da, onların önemlice bir oranı kendini cezalan­
dırıcı eylemlerle diğerleri üzerinde belli ölçülerde bir denetim sağlama
ve denetimi yeniden ele geçirme girişimleri olarak değerlendirilebilir.
Bazı koşullarda, intihar eylemi bireyin tamamen bilinçli bir biçimde di­
ğerlerinin davranışlarım etkileme girişimi aracı olarak kullandığı dik­
kat çekme hareketidir; bu intihar girişimleri, genellikle kişinin yaşa­
mını ciddî olarak tehlikeye atmazlar. Bununla birlikte, kişinin intihar
davranışına ilişkin gerekçelerini düzenli olarak bir arada belirtebildiği
bu ‘intihar hareketleri’nde bile, davranışa yol açan koşullar ekseninde
kpndi pratik bilinçleri ile örtük olarak ilişkili olan şeyle yalnızca kıs­
men bağlantı kurulabilir. Daha ciddî intihar girişimlerinde, çoğu kez bu
türden girişimlerin çoğunlukla sonucu belirsiz olan bir ‘ölüm oyunu'
olmasına katkıda bulunan bilinçli ve bilinçsiz etkenlerin yarattığı bir
karışıklık söz konusudur.70

Denetim alanı ile aktörlerin etki altına almaya çalıştıkları çok çe­
şitli kişi ve davranışı anlatmak istiyorum. İntihar eylemleri, genellikle
yalnızca bireyin yakın çevresinde tanıdıklarını ya da ister istemez ara
sıra ortaya çıkan olayları etkilemekle sınırlıdırlar. Zamansa! ve alansal
olarak genişletilen denetim, başka deyişle geniş alan denetimi yalnızca
kurumsallaşmış uygulamalar bağlamında olanaklıdır. Ancak, kurum­
sallaşmış denetim biçimleri kesinlikle alan içinde de büyük farklılıklar
gösterir. Bir köle sahibi, modem bir işverenin ücretli emek üzerinde sa­
hip olduğu denetimle karşılaştırıldığında, kölelerinin yaşantıları üze­
rinde oldukça farklı türden denetime sahip olabilir. Kuşkusuz, normalii
haklar ve yükümlülüklerle toplumsal yaşamdaki somut davranışlar
arasında birçok temel aykırılık vardır; denetimin etkinliği her zaman
empirik olarak analiz edilmelidir ve büyük ölçüde söz konusu aktörle­
rin hayata geçirebilecekleri yaptırımlar’dan etkilenir.

Bir toplumsal yaşam alanında bazı aktörlerin diğer aktörler üze­
rinde denetim alan ve etkinliğinin tam olduğu sürekli ilişkiler bulun­
madığını vurgulamak oldukça önemlidir. Bu durum, toplumsal sistem­
lerde denetimin diyalektiği olarak adlandırdığım şeyin temelini oluştu­
rur. Her ne kadar aktörler diğerleri üzerinde oldukça çeşitli denetimlere

70 Karşılaştırın: 'A Theory of Suicide', Studies in Social and Political Theory
Bölüm 9.

Egemenlik, Giiç ve Sömürü: B ir Analiz 69

sahip olabilseler bile, yine de her zaman zayıf olanlar güçlüye karşı bazı
direnme kaynaklarına sahiptirler. Denetimin diyalektiğinin eylem ile
güç arasındaki ilişkide içerildiğini iddia etmek istiyorum. Hangi türden
olursa olsun, seçenekleri olmayan bir fail artık bir fail değildir. Örne­
ğin, tek başına bir yere kapatılan bir birey kendini esir edenlerin denelim
alanı karşısında tamamen güçsüz olarak görünebilir. Ama bu durum aç­
lık grevine benzemez ya da ‘nihaî reddediş’ - in tih a r- görülmez. Kuşku­
suz, birçok denetim durumu, ele geçiren ile ele geçirilenlerde olduğu
gibi, hemen hemen çok kapsamlı değildir. Bu olgu, örnek bir tip olmak­
tan daha çok sınırlı bir güç dengesizliği örneğidir. Toplumsal yaşam ko­
şullarının 'büyük çoğunluğunda denetim alan ve etkinliği zorunlu ola­
rak daha sınırlıdır. Bu nedenle, denetimin diyalektiği daha değişkendir
ve bağımlı konumda olanlar gerçekte toplumsal sistemler içindeki et­
kinliklerinin ortam ve koşulları üzerinde hatırı sayılır derecede etkin
denetim kurabilirler.

Bilgililik, Meşrulaştırma
Modern sosyolojik literatürün büyük çoğunluğunda, ‘toplumsal yeni-
den-üretim’ terimi sanki büyülü bir mihenk taşı, sıra-dışı bir güce sahip
açıklayıcı bir kavrammış gibi alınır. Gerçekte, önceki bölümde vurgula­
dığım gibi, o hiç de açıklayıcı bir kavram değildir; toplumsal sistemle­
rin yeniden-üretimi her anında açıklama gerektiren olumsal bir feno­
mendir. İnsan aktörlerin (sınırlı) bilgisi içinde ve bu bilgi aracılığıyla
işleyen yapının ikiliği kavramı, nesnelcilik ve öznelciliğin toplumsal
yeniden-üretimi açıklarken içine düştükleri tuzaklardan kaçınmada ol­
dukça önemlidir. Birinci türden teoriler toplumun yeniden-üretimini
toplumsal aktörlerin farkında olm adıktan, mekanik kaçınılmazlık ile
ortaya çıkan bir şey olarak görme eğilimindedirler. İkinci türden teori-
ler ise, aksine toplumsal etkinliği aktörlerinin becerilerinin basit bir
ürünü olarak görme taraftandırlar ki, bu görüş dil kullanımı bakımın­
dan Chomsky’nin ‘sözdizimi’ ile paralellikler gösteren ‘monolojik’ bir
toplumsal davranış anlayışıdır. Bu teoriler, gerçekte genel olarak top­
lumsal yaşamın zaman-mekân boyutunda -açıklanmadan kalan- yeni-
den-üretiminden daha çok, onun üretimiyle ilgilenirler.

70 Tarihsel Materyalizmin Çağdaş Eleştirisi

Yapının ikiliği kavramı, etkileşimin kurulması ve tekrar tekrar ku­
rulması arasında ayrılmaz bir ilişki bulunduğu postülasını içerdiği için,
bir toplumsal yeniden-ürctim teorisinin temelini oluşturur. Bu ilişki
(W inch’in toplumsal yaşam yorumunda da görüleceği gibi) mantıksal
bir ilişki değildir, aksine toplumsal aktörlerin bilgililiği içinde temel­
lenir. Toplumsal yaşam hakkında, W eber’in uzun bir süre önce göster­
diği gibi, birçok durum ve koşulda -belki de, doğa dünyasındaki olay­
larda olana göre çok daha fazla- öngörülerde bulunulabilir. Fakat bu
öngörü sıradan aktörlerin becerikli bir başarısıdır, yoksa mekanik güçle­
rin yönlendirdiği bir fenomen değil. Toplumsal dünyanın öngörülebilir
karakteri, kurallar ve kaynakların aktörler tarafından etkileşimin ku­
rulm asında bilerek kullanılm asının bir koşulu ve sonucu olarak
‘meydana getirilir.’ Toplumsal dünyanın ‘başarılmış’ karakteri, her za­
man toplumsa! aktörlerin ‘çaba gösterme’lerini gerektirir, ancak aynı
zamanda çoğunlukla hergünkü yaşamın tartışılmaz karakterinin parça­
sını oluşturan rutinin bir parçası olarak ‘çabalamadan’ gerçekleştirilir.
Pratik bilinç ile toplumsal sistemin yapısal özellikleri arasındaki iliş­
kiler, her şeyden önce gündelik yaşamın rutinleşm e sinde temellenir.
Rutinin toplumsal yaşamın yeniden-üretiminde sahip olduğu büyük
önemi, bir yanda ‘kör alışkanlık’ ile ya da öte yanda kökleşmiş normatif
bağlılıkla karıştırmamak oldukça önemlidir. Her iki örnekte de, top­
lumsal aktörler gündelik toplumsal yaşam ortamlarında düşüncesizce
hareket eden kalın kafalı otomatlar olarak ortaya çıkarlar. Aksine, rutin
ya da tartışılmadan benimsenenlerin yaygınlığı kesinkes toplumsal ak­
törlerin derin zaman-mekânda kurumlar içinde ‘katmanlaşmış’ pratik­
leri yeniden inşa etmekte yararlandıkları -alışılagelm iş bir biçimde
kullanılan ancak çok karmaşık- becerilere dayanır.

Bu tespitler, toplumların inşasında meşrulaştırma ile egemenlik
lirasındaki ilişkileri kavramada önemli içerimlere sahiptirler. Meşru­
laştırm a teorileri, (genelde kendileriyle yakından iç içe geçmiş
‘ideoloji’ teorileri gibi) çoğu kez özellikle insan öznenin bilgililiğini
yok sayan nesnelci yaklaşımlara özgü iki sınırlayıcı kaynaktan etkile­
nirler.

(1) Birincisi, daha önceden tartışırken değindiğim bir sorunla, güdü­
lenme ile toplumsal yeniden-üretim arasındaki ilişkilerle ilgilidir
T o p lu m u n s is te m se l b ü tü n le şm e s in in o rtak d eğ e rle rin
‘içselleştirilm e’sine dayandığı tezi, toplumsal aktörlerin bilginlikle­
rinin belirli temel özelliklerini bakışlardan gizler. Sorgulanmadan be­

Egemenlik, Güç ve Sömürü: Bir Analiz 71

nimsenenin zorunlu olarak meşru-kabul-edilen ile aynı anlamda alın­
maması gerekir. ‘İçselleştirme tezi’, güdüler, normlar ve meşrulaştırma
arasındaki ilişkinin gündelik yaşam etkinliklerinin çoğunda hem onların
yeniden-üretimlerinin aracı hem de toplumun her düzeydeki bütünleş­
mesinin aracı olarak içerildiğini ima eder. ‘Yerleşik bir toplumsal dü­
zen’. bu bakış açısına göre, zorunlu olarak ‘meşru bir toplumsal düzen’
olarak ortaya çıkar. Ancak, rutinleşmiş toplumsal yaşamın büyük alan­
ları doğrudan güdülenmiş değillerken, bilgililik ile bağlılık arasında
bir ‘gri alan’ oluştururlar. Toplumsal yaşam, tüm toplumlarda, top­
lumsa! aktörlerin bilgileri dahilinde ve bu, bilgiler aracılığıyla sürdü­
rülen, ama onların normatif bağlılık sorunu olarak yeniden-üretmedik-
leri, birçok tarzı ya da pratik oluşumu içerir. Buradaki bir unsur, -daha
önceden sözünü ettiğim - normlara karşı ‘hesaplı’ tutumun yaygınlığı­
dır. Bu tür hesaplı ya da güdümlü tutumlar, esas olarak sözel bilinç dü­
zeyinde işledikleri için, bir anlamda buzdağının görünen kısmını oluş­
tururlar.

Meşrulaştırma (ya da kavramın çoğu kez anlaşıldığı şekliyle,
‘ideoloji’) teorileri söz konusu olduğunda; sonuç, aktörlerin gündelik
toplumsal yeniden-üretiminde sürdürdükleri pratikler ile belirli top-
lumlardaki egemen gruplar ya da sınıflar tarafından norm atif olarak
yaptırım altına alman tüm sembolik düzenler arasında oldukça büyük
bir potansiyel aynm bulunduğu biçiminde ortaya çıkar. Bu yorum, bü­
yük ölçekli toplumlar kadar sözlü bir kültüre sahip küçük ölçekte
‘ilkel’ toplumlar için ve de bir toplumdaki daha güçlü olanlar kadar
daha az güçlü olanlar için geçerlidir.

Durkheim’den beri, toplumsal analiz yapan birçok kişi ‘ilkel’ sözlü
kültürlerin kuvvetle bütünleşmiş norm atif bir konsensüse sahip olma
derecelerini abartma eğiliminde oldu; Durkheim örneğinde, bu durum
-hiç de azımsanmayacak bir biçimde özü gereği kuşkulu olduğunu gös­
termeye çalıştığım - ‘içselleştirme’ temasının bir sonucudur. Normatif
yaptırımlara karşı ‘hesaplı’ tutumlar, çoğunlukla daha ekonomik olarak
gelişmiş olanlar kadar ‘ilkel’ toplumların da bir parçasını oluştururlar
-ve büyük ölçüde laikleşmiş olanlar kadar dinin gücünün fazla olduğu
toplumlara da özgüdürler. Büyüsü bozulan, kinizmin tekelciliği değil­
dir. Kuşkusuz, bu durum tüm toplumların bu açılardan tek bir katego­
ride ele alınabilecekleri anlamına gelmez. Geleneğin yaygınlığının top­
lumsal yaşamın temel bir özelliğini oluşturduğu sözlü kültürlerde,
pratik bilincin bilgisi tipik olarak yazılı kültürlerdekine ve özellikle

72 Tarihsel Materyalizmin Çağdaş Eleştirisi

çağdaş sanayileşmiş toplumlardakilere göre genel bir semboller siste­
minden daha az ayrılmıştır. Rutinleşmiş toplumsal yeniden-üretim ile
genel ‘meşru düzen’ arasındaki ayrılma derecesi yada ‘mesafe’, kuşkusuz
ki belirli bir toplumun ya da toplum tipinin organizasyonu ile ilişkili
zam ansal-alansal uzaklaşmasından fazlasıyla etkilenir. Küresel bir
düzlemde birbirleriyle giderek daha fazla ilişki içinde olan büyük-öl-
çekli, sanayileşmiş toplumlarda, birçok düşük hazır-bulunuşluk içeren
etkileşim biçimi ve farklı toplumsal sistemlerle ilişki içinde olan me­
kânlar arasında birçok sınır ya da yerinden-çıkma (dislocalion) söz ko­
nusudur. Bu ortam ve koşullarda, pratik bilinç aracılığıyla sürdürülen
rutinler semboller sistemini farklı olası biçimlerde egemenlik altına
alırken, meşrulaştırılan normatif bağlılıklardan kopuşlar sergileyebi­
lirler.

Bu tezleri oluşturmak toplumsal bütünleşm eyi sistemsel bütün­
leşmeden ayırmanın analitik açıdan niçin önemli olduğunun temel ne­
denlerinden birini göstermektir. Toplumsal bütünleşme, sırf bu nedenle
normatif bütünleşme ile bir tutulmamalıdır, ancak normatif bağlılık­
ların yüz-yüze etkileşim düzeyinde daha güçlü ve etkin olarak yaptırım
içerme eğiliminde olduğundan kuşku yoktur. Birçok etkileşim biçiminin
yüksek hazır-bulunuşluğun damgasını taşıdığı küçük ölçekli toplum­
larda, toplumsal ve sistemsel bütünleşme, açıkça uzun zamansal-alansal
mesafelerde yayılma gösteren toplumlara göre daha yakından iç içe
geçmiştir. Toplumsal ve sistemsel bütünleşmenin birbirlerinden ay­
rışması, kaçınılmaz olarak hergünkü pratiklerin bir toplumun sembolik
düzeniyle ilişkili meşrulaştırmalardan ayrışması ile yakından ilişkili
olma eğilimindedir.

Toplumsal bütünleşmede normatif konsensüsü ve güdülenme ile
meşrulaştırma arasındaki bağları fazlaca vurgulayan yazarlar, kesin-

. likle meşrulaştırma ile güç dengesizlikleri arasındaki ilişkileri yete­
rince analiz edememe gibi bir durumla karşı karşıyadırlar. Bir top­
lumda, özellikle büyük-ölçekli toplumlarda, tâbi konumda bulunanlar
konsensüse dayalı ‘ideolojiler’in kucağına birçok yazarın-diğerleri yanı
sıra, kesinlikle Markşistlerin d e- varsaydıklarından daha az düşebilir­
ler.71 Bu nokta oldukça önemlidir ve denetimin diyalektiği konusuyla

71 İlgili, nispeten özensiz bir çalışma için bakınız: Nicholas Abercrombie and
Bryan S. Turner, 'The Dominant Ideology Thesis', British Journal of Soci­
ology, vol. 29, 1978. Genişletilmiş şekliyle Abercrombie and Turner, The
Dominant Ideology Thesis (London: Allen & Unwin, 1980).

Egemenlik, Güç ve Sömürü: Bir Analiz 73

yakından ilişkilidir. Aynı zamanda, bununla birlikte, meşru bir düzene
bağlılıktan ‘uzaklaşma’mn zorunlu olarak bir toplumdaki alt tabaka­
larla sınırlı olmadığının belirtilmesi gerekir. Eğer normlara karşı si­
nizin ya da ‘faydacı’ tutum laik toplumlara özgü ise, her ikisi de kuşku­
suz kaçınılmaz olarak yalnızca bu toplumlarda daha az güçlü konumda
olanlara özgüdürler. -Sözde boyun eğmeyi emreden, ancak gerçekte bir
ölçüde herkes tarafından karşı çıkılan (ya da belki de egemen konumda-
kiler tarafından güçlerini elde tutmak için kullanılan)- ‘organizasyonel
kurgular’ kavramı, bir bütün olarak toplumdaki daha geniş kapsamlı
meşrulaştırma unsurlarıyla olası ilişkiler içindedir,
v (2) Meşrulaştırma ve ‘ideoloji’ teorilerinin çoğu, sembol sistemle­
rinin bilişsel bileşenlerinin yalnızca bir önerme biçiminde inançlar ola­
rak sunulabileceklerini varsayma eğilimindedir. ‘İdeoloji’nin bilişsel
bağlamı, bu bakış açısından, genelde bir toplumun üyelerinin çoğunun
inandığı mevcut çeşitli olgular hakkmdaki inançlar bütünü olarak ele
alınır. A lthusser’in geliştirdiği ideoloji, kavramına karşı itirazlar ne
olursa olsun (bu itirazlar özdedirler ve yukarıda (l) ’de ortaya konulan
sorunları içerirler), onun önemli katkılarından biri ‘ideoloji’nin her gün
‘yaşanılan deneyim 'in tüm içeriğine işaret etmesi gerektiğini vurgula­
masıdır. M eşru laştırm ayla ilişk ili unsurlar yaln ızca o lgu lar
‘hakkmdaki inançları -toplum un nasıl inşa edildiği hakkındaki ya da
şeylerin nasıl yapılması gerektiği hakkındaki inançları- içermezler, aynı
zamanda da pratik bilinç bilgisiyle de ilişkili olarak analiz edilmelidir­
ler. Başka bir deyişle, pratik bilincin merkezini, Ryle’ın terimlerini
kullanırsak,72 yalnızca ‘o şeyi bilme’ değil, aynı zamanda ‘nasılı bilme’
de oluşturur. İdeoloji, bu bölümde daha önceden de ileri sürdüğüm gibi,
sömürüye dayalı egemenliğin meşrulaştırılma biçimleri olarak anlaşı­
lırsa, kesinlikle ‘nasılı bilme’yi -hem egemen grupların konumlarının
nasıl sürdürülmesi, hem de tâbi konumda bulunanların onların egemen­
liklerini nasıl sınırladıkları ya da bu egemenliğe karşı çıktıkları bakı­
mından- bu kategoriye sokmamız gerekir. ‘Fikirler’, ya da (daha doğ-
msu) anlamlandırma, özü gereği insanların yaptıkları şey içinde, günlük
yaşamın pratiklerinin dokusu içinde derinde yer alırlar. En güçlü ideolo­
jik mobilizasyon biçimlerinden bazıları (paylaşılan normatif bağlılık­
lardan biraz daha fazla) paylaşılan inançlara dayanmazlar; daha çok,
targünkü yaşamın organize edilme biçimleri içinde ve bunlar aracılı­
ğıyla işlerler.

72 Gilbert Ryle, The Concept of Mind (London: Hutchinson, 1949), S. 27.

3. Bölüm

Zaman Gezgini Olarak Toplum:
Kapitalizm ve Dünya Tarihi

Bu bağlamda kitabın daha temel konularına geçmek ve sınaî kapitaliz­
min özgünlüğü sorununu giriş niteliğinde ortaya koymak istiyorum.
Özgünlük ile onun kendine özgülüğünü anlatmak istiyorum. Kapita­
lizm, bir toplum biçimi olarak tarihte kendisinden önce gelen ve
-gittikçe daha fazla yıkılma tehdidi altındaki- dünyanın ‘azgelişmiş’
kısımlarında kendisi ile birlikte varolmayı sürdüren diğer toplumlar-
dan ne kadar farklıdır? Bir giriş alıştırma programı olarak ve bıktırıcı
düzeyde yaygın olan materyali kapsamak riskiyle, sorunu Marx’ın dü­
şüncesi içinde ele almak doğru gibi görünmektedir. Çünkü, Marx’ın ta­
rihsel materyalizm teorisi, -derinde yatan kusurları olsa d a - kapitalist
toplumu tarih içine ‘yerleştirme’yi amaçlayan bir tartışmanın hareket
noktasını oluşturur.

Marx’in Toplumsal Evrim Şeması
Konuya M arx’in tarih hakkındaki görüşlerinin en bilineninden, yani ka­
pitalizmi önceki toplumsal gelişme ‘çağlar’ı ile ilişkilendirdiği ev­
rimci şemadan başlayalım. Marx, her ne kadar yazılarında sonradan
"özellikle ‘Asya Tipi Üretim Tarzı’ olarak adlandırdığı şey konu­

76 Tarihsel Materyalizmin Çağdaş Eleştirisi

sunda- önemli olan bazı değişiklikler yapsa da, The German Ideology
[Alman İdeolojisi]’nde yer alan genel toplumsal evrim taslağına kari­
yeri boyunca sadık kalmıştır. Alman İdeolojisi'nde insan toplumunun
gelişmesindeki farklı evreler ‘işbölümündeki [ve] ... farklı mülkiyet bi­
çimlerindeki gelişme evreleri’ olarak betimlenmiştir.73 İlk toplum bi­
çimi, üretici güçlerin yalnızca düşük düzeyde geliştiği ve küçük tarımcı
topluluklar kadar avcı-toplayıcıları da içeren kabile toplumudur. Mar-
x ’ın sözleriyle, ‘İşbölümü bu evrede hâlâ çok ilk(s)eldir ve ailede varo­
lan doğal işbölümünün biraz daha genişlemesiyle sınırlıdır.’ Aile için­
deki ‘doğal işbölümü'nün bu genişlemesi, ‘patriarkal aile şefi, onların
altında kabile üyeleri, en altta da köleler’i içerir.

Kabile toplumunun yerini (M arx'in iddiasına göre) Antik dünyanın
‘ya birkaç kabilenin fikir birliği ya da fetih ile kentin birliği içine dahil
olmasıyla oluşan ve hâlâ kölelikle birlikte yer alan’ ‘komünal mülkiyet
ve devlet m ülkiyeti’ alır. Komünal mülkiyet varolmayı sürdürür ve
gerçekte egemen konumda kalır. Yine de, ‘gerçek özel mülkiyet’ ortaya
çıkar ve geliştikçe komünal formla ilişkili kurumlan aşındırır. Özel
mülkiyetin gelişmesi, işbölümünün genişlemesi ve ‘kasaba ile kır ara­
sındaki uzlaşmazlık’ın gelişmesiyle el ele gider, gerçekte yurttaşlarla
köleler arasındaki sınıfsal ilişkiler tamamen gelişir. Roma’da öze!
mülkiyetin gelişmesi, kapitalizmde ‘modem özel mülkiyet’in ortaya
çıkışma kadar bir kez daha görülmeyen ölçektedir. Ayrıca, Marx yurt­
taşlık ile kölelik arasında belirsiz bir konum işgal ettiği için
‘proletarya asla bağımsız bir gelişme göstermedi’ diye eklese de, küçük
köylülerin bir bölümü proletarya hâline dönüştürülür.

Antik toplum kentte başlamasına karşın, ardılı feodalizmin kaynağı
kırdaydı. ‘Bu farklı başlama noktası’, Marx’a göre, ‘büyük bir alan üze­
rinde dağılmış ve [Roma'nın - barbar kavimlerin] fetihleriyle büyük ar­
tış almamış, o zamanın nüfusunun seyrekliğiyle belirlenir.’ Roma İm­
paratorluğu’nun içerde zayıflaması barbar istilacıların yıkımlarının ar­
dından üretici güçlerin gelişme düzeyinde gerilemeye de yol açtı: ‘tarım
geriledi, sanayi bir piyasa arzusunu çökertti, ticaret öldü ya da şiddet
kullanarak geçici olarak durduruldu.’ Feodal mülkiyet, - ‘kabile ya da
komün mülkiyeti g ib i- ... ayrıca yeniden “Alman askerî kuruluşunun

73 Marx and Engels, The German Ideology (London: Lawrence & Wishart.
1965) S. 33 (Alman İdeolojisi [Feuerbach), Çeviren: Sevim Belli, Sol Yayın
lan, Kasım 1987) Burada çeviriyi 'mülkiyet’len daha çok Eigentuma 'sahip­
lik' biçiminde değiştirdim.

Kapitalizm ve? Dünya Tarihi 77

soyluluk ile serfleştirilmiş kölelik arasında bir sınıfsal ilişki biçimi
oluşturduğu” bir topluluk üzerine kuruldu.’ Bir kez daha, feodal sistem
olgunlaşırken kent ile kır arasında bir bölünme yaşanır. Yine de,
‘feodalizmin güçlü olduğu dönemde’,

işbölümü alt düzeydeydi. Her ulus kendi içinde kasaba-kır antitezini taşı­
yordu; tabakalar arasındaki bölünme kesinlikle belirgindi; ancak kırda
prensler, soyluluk, ruhban sınıfı arasındaki, kasabalarda ise efendiler, ma­
rangozlar, çıraklar ve aynca yakın zamanlarda da gündelikçi emekçilerden
oluşan ayaktakımı arasındaki farklılaşma dışında önemli yer tutan bir ay-
nşma söz konusu değildi.

Kasaba ve kentler, kapitalizmin ilk ortaya çıkışında yaşamsal öneme
sahipti. Bununla birlikte, bu durum feodal dönemde uzunca bir süre var­
lığını sürdürmüş kentsel topluluklarda değil, aksine ‘özgür olan serfler
tarafından yeni baştan kurulmuş’ veya zanaatkârlar, gündelik-çalışanlar
ya da yalnızca ‘örgütsüz bir halk yığını’ ‘tarafından oluşturulm uş’
kentlerde yer aldı. Kasabaların birbirleriyle olan ilişkilerinde bir ge­
lişmeye neden olmuş kentsel bir tüccar sınıfın ortaya çıkışına yol açan
üretim ve ticaretteki bir genişleme sayesinde önemli bir geçiş yaşandı;
bu durum ‘çarçabuk her biri kolayca egemen bir sanayi dalını işleten tek
tek kasabalar arasında yeni bir işbölümüne neden olacaktır, tik dönem­
lerin yerel kısıtlamaları aşama aşama kırılmaya başlanacaktır.’74 Diğer
etkenlerle birlikte, kasaba sakinlerini kendi çıkarlarını feodal aristokra­
siye karşı savunmak için birleşmeye iten, sonuçta burjuva sınıfının yer­
leşmesine neden olan temel bir itici güç kasabalar arasındaki ilişkiydi.
Amerika ve Doğu Hint Adaları ile ticaretin artması bağlamında büyük
miktarlarda değerli materyallerin getirilmesiyle, imalât sanayinin ge­
lişmesi yeni bir proletaryanın sayısını artırarak feodal tarım üretiminin
ekonomik çözülmesinin artışına yardımcı oldu.

Kuşkusuz, M arx’in ilgisinin özünü oluşturan bir başka evrim aşa­
ması daha vardır -kapitalizmin sosyalizmle aşılması. M arx'm A Con­
tribution to Critique o f Political Economy [Ekonomi Politiğin Eleşti­
risine Bir Katkı]’nın ‘Giriş’ yazısında belirttiği gibi,

Burjuva üretim ilişkileri toplumsal üretim sürecinin ton uzlaşmaz biçimidir
-uzlaşmaz burada bireysel uzlaşmazlık değil, aksine bireylerin toplumsal
yaşam koşullarından kaynaklanan bir uzlaşmazlık tnlamındadır; aynı za­
manda, burjuva toplumıınun rahminde gelişen üretişi güçler bu uzlaşmaz­

74 Yukarıdaki tüm alıntılar Alman İdeolojsi'ndmdi: (İnglizce baskı: S. 32-78).

78 Tarihsel Materyalizmin Çağdaş Eleştirisi

lığın çözülmesinin maddî koşullarını yaratırlar. Söz konusu toplumsal for­
masyon, bu nedenle, insan toplumunun tarih-öncesini bir sona getirir.75

‘Giriş’in birkaç paragrafında, Marx ‘kendi materyalist tarih anlayı­
şı'm n üç temel öğesi arasında bir ilişki kurar: (I) ‘insan toplumunun ge­
lişmesindeki temel evreler’in saptanarak böylelikle taslak olarak or­
taya konulması (buna, ayrıca ‘Asya Tipi Üretim Tarzı’nın eklenmesi ge­
rekir); (2) tarihte insanlığın ‘tarih-öncesi’ ile ‘gerçek tarih’i arasındaki
temel bir bölünme noktasının sosyalizmin ortaya çıkışıyla aşılacağı
fikri; ve (3) -(1). ile (2).’yi birbirine bağlayan- tarihsel değişmenin
üretici güçler ve ilişkilerin diyalektiğinde bulunabileceği düşüncesi. Bu
sonuncu nokta, Marx’in yazılarının tümünde en tanınmış bazı çizgiler
içine yerleştirilir. Her özel toplum tipinde, belirli bir gelişme evre­
sinde üretici güçler mevcut üretim ilişkileriyle -b u ilişkilerin üretimin
daha büyük ölçüde artışını kısıtlayacak biçim de- çatışma içine girer.
Marx sürdürür:

Hiçbir toplumsal düzen kendisinin içinde yer aldığı tüm üretici güçler ge­
lişmeden önce asla ortadan kalkmaz; ve yeni, daha üst düzey üretim ilişki
leri asla kendi varoluşlarının maddî koşullan eski toplumun rahminde ol­
gunlaşmadan önce ortaya çıkmaz. Bu nedenle, insanlık her zaman yalnızca
halledebileceği türden görevlere yönelir: çünkü sorunlara daha yakından
bakıldığında, her zaman görevin kendisinin yalnızca çözümünün maddî ko­
şulları daha önceden varolduğu ya da en azından oluşum hâlinde oldukları
yerde ortaya çıktığı görülebilir.76

Bu evrimci tarih anlayışının esasları 130 yıl önce oluşturuldu ve
onun günümüzde önemli bir değişiklik yapılmadan benimsenmesi ger­
çekten de şaşırtıcı olacaktır. Kitapta M arx’in şemasının yerine ‘insan
toplumunun gelişim evreleri’nin daha gelişmiş ya da elden geçirilmiş
evrimci bir resmini geçirmeye çalışmayacağım.77 Daha çok, her tipten
evrimci tarih anlayışını reddediyorum. Esas olarak, önceden sözünü et­
tiğim -y ine de kendi içinde karmaşık o lan- kapitalizmin özgünlüğü so­
runuyla ilgileniyorum. Yukarıda ana hatları oluşturulan toplumsal ev­

75 'Preface' to A Contribution to Critique of Political Economy, Marx and En­
gels. Selected Works in One Volume (London: Lawrence and & Wishart.
1968), S.183 (Ekonomi Politiğin Eleştirisine Katkı. Karl Marx. Çeviren: Se­
vim Belli, Sol Yayınlan, Eylül 1993, Ankara).

76 a. g. y..S. 182-183.
77 Jurgen Habermas, 'Toward a Reconstruction of Historical Materialism'.

Communication and Evolution of Society (Boston: Beacon, 1979).

Kapitalizm ve Dünya Tarihi 79

rim portresinde dört temel gerilim ya da sıkıntı alanı ayıracağım. Birisi,
kapitalizmin ‘dünya tarihinin ö ze ti’ olduğu temasıdır, bu M arx’la
-kendisinin H egel'e borcunun etkisinin özellikle olduğundan daha bü­
yük göründüğü- belli belirsiz formüle edilmiş bir kavramdır. İkincisi
Marx’in şemasının ‘iç ’ formülasyonu ile, yani sergilediği tutarsızlık­
larla ilgilidir. Üçüncüsü, bu bağlamda yalnızca oldukça kısa bir biçimde
değineceğim genel sorunlara yol açar. O, kapitalizmin özellikle ne kadar
‘Batılı’ olduğu, yani onaltıncı ve onyedinci yüzyıllarda ortaya çıkışın­
dan önceki yerleşik Avrupa kültürünün özelliklerini ne kadar ifade et­
tiği sorunudur. Son olarak, M arx’in şemasının ‘materyalist’ temelini,
yani üretici güçler/üretim ilişkileri diyalektiğinin toplumsal değişme
analizi için ne kadar genel düzeyde uygulanabilir bir temel oluşturdu­
ğunu göz önüne almamız gerekir.

Dünya Tarihinin Özeti Olarak Kapitalizm
Marx’in yazılarının gelişimi, herkesçe bilindiği üzere, kabaca kişisel ka­
riyerini izlemiştir. Paris’te klâsik Alman felsefesi eleştirisiyle başla­
yan Marx Fransız sosyalist geleneği ile meşgul oldu ve ondan sonra İn­
giltere’de yaşamının büyükçe bölümünü ekonomi politiği ayrıntılı ola­
rak araştırmaya adadı. Sonuç, M arx’in kendisinin çözüme kavuşturma­
dığı farklı tem el gerilim ya da belirsizliklerin somutlaştığı bir tarih
anlayışı idi. Hcgel’e göre, tarih diyalektiğin itici gücünün beslediği Ak­
lın ilerleyici gelişmesine göre (geriye bakarak) yorumlanabilir: Hcgel-
’in yazdığına göre, ‘Aklın dünyayı yönetmesi felsefeyle gerçekleşti.’78
Marx ‘Hegel’den bağımsızlığını kazanırken’ kendinden önce gelenlerin
kullandıkları epistem olojik çerçeveden yoksun bir tarih anlayışını be­
nimsedi. Geçmişin araştırılması, ‘gerçek, yaşayan bireyler’in varoluşla­
rının kendi maddî koşullan içinde araştırılması demekti, Marx çoğu
kez sanki tarihsel erekselliğin tüm izlerinden tamamen uzaklaşıyormuş
gibi yazdı:

Tarih hiçbir şey yapmaz: ‘uçsuz bucaksız zenginliklere sahip değildir, savaş­
lar kazanmaz.’ Tüm bunları yapanlar, şeylere sahip olanlar ve savaşlar ka­
zananlar insanlar, gerçek, yaşayan insanlardır. İnsanlan -sanki bir kişiymiş

78 Hegel, Reason in History (New York: Doubleday, 1953) S. 28.

80 Tarihsel Materyalizmin Çağdaş Eleştirisi

gibi-kendi hedeflerini gerçekleştirmenin bir aracı olarak kullanan, ‘tarih'
değildir. Tarih, kendi amaçlarının peşinde koşan insanların etkinliği dı­
şında hiçbir şeydir 79

Marx için, yine de, insan toplumunun tarihi, tamamen açıkça, sınıf ça­
tışmasının diyalektiğine göre analiz edilebilecek bir birim ya da ilerle­
meyi içerir. Bu tarihsel ilerlemenin iki silsilesi vardır: üretici güçlerin
gelişmesi ve insanların kendi yaşam koşullarını anlama ve denetleme
güçlerinin artması. Bunlar, insanlığın maddî dünyaya tam egemenliği
olgunlaşırken aynı anda ‘tarih-öncesi’ni arkasında bıraktığı sosyalizmin
gerçekleşmesiyle el ele giderler.

M arx’in evrimci kategorileri, bu şekilde tanımlanan tarihin ilerle­
yici hareketinde temel bir rol oynar. Her evre M arx’in ‘toplumun eko­
nomik formasyonu’ndaki bir ‘ilerleyici çağ’ adını verdiği şeyi oluştu­
rur.80 Sınıf, Marx için, yalnızca olumsuz bir fenomen değildir, çünkü
sınıfların oluşumuyla tarihe insanlığı insanların ilk kez olarak kendi
‘gerçek insanlık’larını algılayacakları bir toplumun eşiğine doğru iler­
leten dinamik dahil olur. Bu sürecin mekanikleri yukarıda sözü edilen
Ekonomi Politiğin Eleştirisine Katkı'nm ‘G iriş’ yazısında bazı temel
deyimler içinde belirtilir. Birbirini izleyen her toplum tipi, Antik çağ­
dan sosyalizme, kendi bağrında hem ortadan kalkışının tohumlarını hem
de ‘daha yüksek bir evre’ye geçişinin itici gücünü barındırır.. İnsanlar
yalnızca çözebilecekleri türden sorunlar ortaya koyarlar. Marx’in oluş­
turduğu evrimci şema tarihsel tarafsız bir kayıl değil, aksine insanlığın
kendi yazgısını denetim altına alma gücünün bir yorumudur.

Marx, kuşkusuz Hegel’in Aklın tarihte yalnızca geriye bakılarak
kavranabileceği fikri ile yetinmedi. Kapitalizme yol açan gelişmelerin
analizi, Marx tarafından sosyalizmin oluşumunu besleyen içkin eğilim­
ler üzerinde yoğunlaştırıldı. Bu vurgu, aynı zamanda, teori ve pratikle
ilişkili bir siyaset felsefesi olarak Marksizm’in odak noktasını oluştu­
rur ve Marksist düşüncede sürekli olarak etkili olmuş ‘determinizm’ ve
‘tarihsel öngörü’ sıkıntılarını yaratır. Bununla birlikte, burada bu so­
runlarla doğrudan ilgilenmek yerine, yalnızca M arx’in kapitalizmin
kendi içinde tarihin (yabancılaştırılmış ya da irrasyonel bir biçimde
ifade edilen, ancak sosyalist topluma geçişi mümkün kılan) ilerleyici

79 Marx and Engels, The Holy Family, (Moscow: Progress Publishers, 1956) S.
125.

80 Ekonomi Politiğin Eleştirisine Katkı ‘Önsöz’, S. 183.

Kapitalizm ve Dünya Tarihi 81

güçlerinin ‘özet toplam ’mı barındırdığı temasının içerimiyle ilgileni­
yorum-

Kapitalizmin dünya tarihinin özeti olduğu teması, -önceden d e -
söylediğim gibi, Marx tarafından oldukça eksik ve belirsiz bir biçimde
geliştirilmiştir. O, Marx’in ilk yazılarında ‘hiçbir şey olmayan, ancak
her şey olabilen’ işçi fikri içinde belli bir biçimde ifade edilir; kapita­
lizm, kendi nihaî çözülüşünün zeminini hazırlamasında olduğu gibi, ev­
rimi esnasında da üretici güçlerin gelişmesiyle ilişkili çelişkileri azam­
îye çıkartır. Ancak, ayrıca, o diyalektiğin sınıf mücadelesine Marksist
biçimde aktarılmasında yer alır -çünkü insan tarihinin ‘ilerleyici çağlar­
ındaki her evre hem kendinden önceki evrede elde edilmiş olan başarı­
ları içinde barındırır hem de önceki evreden kopuştur. Her toplum bi­
çimi kendine göre, ancak önceki toplum biçimi içinde sağlanan gelişme­
leri içeriyor olarak analiz edilmelidir.
X,Kapitalizm, ilerleyici bir evrimci değişme kümesinin -çelişkili bir

biçimde ifadesini bulan, ancak aynı zamanda kendisinden önce gelen top­
lum tiplerinden farklılık gösteren- sonuçlarını kendi içinde barındırır­
ken, hem önceki tarihle olan sürekliliğini sürdürür hem de aynı zamanda
ondan kopmalar gösterir. Kapitalizmin diğer toplum tipleri ile olan sü­
reklilikleri ve süreksizliklerinin nasıl kavramsallaştırılması gerektiği
hakkında çok şey söylemem gerekir. Şu an için, kapitalizm kavramının
-M arx’in oluşturduğu dönüştürülmüş Hegelci şema içinde düzenlen­
diği şekliyle- dünya tarihinin özeti olarak öneminin sosyalizmin dam ­
gasını vurduğu devrimci bir kopuş için ne kadar önemli olduğunun be­
lirtilmesi gerekir. Kapitalizm, sınıflı toplumları sona erdirecek sınıflı
bir toplumdur; insanın kendine yabancılaşmasını bu kendine yabancı­
laşmanın aşılacağı yeni bir toplumsal düzene yol açacak biçimde en üst
düzeye çıkaran bir toplumdur.

Kuşkusuz, Alman İdeolojisi’sinin ve ‘G iriş’in açılış sayfalarının
Marx’in diğer metinleriyle ilişkisi tartışılabilir ve tartışmalı bir şey­
dir. Marx yaşamının sonuna doğru Hegel’in ‘rasyonel biçimine’ dönüş­
türülmüş diyalektiğine bağlılığını yeniden doğruladı.81 Ancak, diyalek­
tik hakkında yapmaya niyetlendiğini belirttiği genel yorumunu asla
yazmadı.82 Daha gelişmiş ve ayrıntılı bir diyalektik tarih anlayışı geliş-

81 Afterward to Second German Edition' of Capital, vol. I (London: Lawrence
& Wishart, 1970), S. 20.

82 Letter to Engels, 14 Ocak 1858, Selected Correspondence (Moscow: Progress
Publishers, 1975).

82 Tarihsel Materyalizmin Çağdaş Eleştirisi

tirşeydi evrimcilik anlayışında ne gibi değişiklikler yapabilirdi soru­
sunu yanıtlayanlayız. Mevcut hâliyle, bununla birlikte, salt kendi te­
rimleri içinde ele alındığında bile M arx’ın tezlerinde ciddî tutarsızlık­
lara rastlanır. Şimdi bunlardan bazılarına geçeceğim.

Evrimcilik: Süreklilikler ve Süreksizlikler
Marx, ilerleyici bir evrim sürecinin kabile toplum lannın ilk ortadan
kalkışından insanlığı sosyalizmin eşiğine getiren gelişmelere kadar uza­
tılabileceği düşüncesinden asla vazgeçmedi. Lefort’un söylediği gibi,
‘İnsanlık zamanda bir şeydir. Duraklamalar ve gerilemelere rağmen,
dramanm sürekliliği konusunda kuşkuya yer yoktur.’83 Marx Ekonomi
Politiğin Eleştirisine Bir Katkı’nm ‘Giriş’ini Kapital'm müsvedde not­
ları üzerinde çalışırken yazdı, bu notlar bugün Grundrisse olarak bili­
nir. Grundrisse ‘Kapitalist Üretim Öncesi Form lar’ (Formen) üzerine
kısa bir bölümü içerir, burada M arx’in hakkında hep yazdığı pre-kapita-
list (daha uygunu ‘kapitalist-olmayan’) toplumsal formasyonlar üze­
rine daha ayrıntılı ve karmaşık bir tartışmanın genel kabulü söz konu­
sudur. Marx Form en’i yazdığında insan toplumlarının gelişmesi hak­
kında 1840’larda oluşturduğu görüşünü genişletti ve değiştirdi. Alman
ideolojisi’nde ana hatları oluşturulan toplumsal gelişme zinciri tama­
men AvrupalIdır. Ancak, Form en’de Doğulu Toplum ya da Asya Tipi
Üretim Biçimi kabile toplumundan gelişen toplumun ‘ikinci biçim’i
olarak ortaya çıkar.84 Bu açıklama, görünüşe göre, tarihin ‘ilerleyici'
çağlarının ‘Asya Tipi, Antik, feodal ve modern burjuva üretim biçimle­
ri’ olarak sıralandığı ‘Katkı’da taslağı oluşturulan evrim anlayışıyla

83 Claude Lelört: ’Marx: From One Vision of History to Another', Social Rese­
arch, Vol. 45, 1978. Bu deneme Lefort'un Les formes de l'histoire adlı yapı -
tının XI. Bölümünde yer alır (Paris: Gallimard, 1978). ikinci bir tartışma
'Société "sans historié" el "historicité'", aynı zamanda bu analizle de ilişki­
lidir.

84 Halâ belki de Marx'in Asya Tipi Üretim Tarzına karşı değişen tutumlarının
en iyi özeti, George Lichlheim'in 'Marx and the Asiatic Mode of Producti­
on' adlı yazısıdır (St. Anthony's Papers, no. 14, 1963). Ayrıca bakınız: Da­
niel Thorner, 'Marx on India and the Asiaiic Mode of Production', Contri­
butions to Indian Sociology, Vol. 9, 1966.

Kapitalizm ve Dünya Tariki 83

lamamen tutarlıdır.8S Gerçekte, yine de, Formen 'de betimlemesi yapılan
düşünceler dikkatli bir incelemeden geçirildiğinde, M arx’in toplumsal
evrime ilişkin ilk görüşlerinde az ya da çok gizli olan belirli gerilimlc-
rin özellikle keskin bir biçimde bu çalışmada ortaya çıktığı görülür.

Bu gerilimler Lefort tarafından yeterince analiz edilmiştir ve ben
onun Formen ile ilgili tahlilinin temel öğelerini oldukça yakından iz­
leyeceğim.86 Lefort, Form en'de, iki tarih anlayışının, ‘süreklilikçi’
(evrimci) ve ‘süreksizlikçi’ bir anlayışın ortaya çıktığını belirler. Sü­
reklilikçi anlayış, önceden betimlenen ilerlemeci. yarı-Hegelci tarih yo­
rum udur-M arksizm ’in ‘standart anlayış’ıdır. Süreksizlikçi perspektif,
aksine, evrimci türden tüm tezleri sorgular: ‘o, temel söylem olarak
alınabilecek şeyin sınırlarında ötede beride ortaya çıkmaz: daha çok,
farklı bir tarih ve toplumsal yaşam algısı biçiminin sonucudur.’87 Kapi­
talizm, ikinci bakış açısına göre, dünya tarihinin özeti değildir. Aksine,
diğer toplum tiplerinden daha kökten ayrılık gösterdiği kadar, onlardan
daha ön plânda olarak öne çıkar.

Marx’m F orm en 'deki tartışması, kapitalizmle ilgili temel öğeler­
den birini -b ir ‘özgür’ ücretli emek kitlesinin varlığını- kapitalist-ol-
mayan tüm toplumlardaki üretimle karşılaştırarak başlar. Hem Avru­
pa’da hem de Doğuda, kapitalizmin ortaya çıkışından önce, işçi -M arx’in
ortaya koyduğu g ib i- gerçekte hiç de bir işçi değildir. Emek, bireylerin
yaşantılarını düzenleyen iki temel koşul içinde sürdürülür. İlk olarak,
‘tek tek üreticiler emeklerinin nesnel koşullarıyla mülkiyetlerine göre
ilişki kurarlar’: ‘emeğin kendi maddî ön-koşullan ile bir doğal birliği’
söz konusudur. Üretici birey, doğayla doğal süreçler ve olayların bir
parçası olarak ve ancak aynı zamanda bu süreç ve olaylara etkin bir kat­
kıda bulunan biri olarak ilişki kurar. İkinci olarak, birey ’[yerel toplu­
luk içindeki] diğerleri ile ortak mülk sahipleri olarak, ortak mülkiyetin
daha çok insan biçiminde ortaya çıkmış olanları olarak ya da kendisi gibi
bağımsız mülk sahipleri, bağımsız özel mülkiyet sahipleri olarak ilişki
kurar.’ Batıda da, Doğuda da ‘bireyler işçiler olarak değil mülk sahipleri
olarak -b ir topluluğun aynı zamanda da çalışan üyeleri olarak- ilişkide
bulunurlar.’ Bu belirtilenlerin açık sonucu, Lefort’un söylediği gibi,
cmeğin^mülkiyetin kaynağında yer almadığıdır -gerçekle, bir noktada
Marx bunu yeterince açıklar. Kabile toplumu ilerlemeci evrimci bir

oe

Ekonomi Politiğin Eleştirisine Katkı 'Giriş', İngilizce metin: S. 183.
84 Lefort, 'Marx: From One Vision of History to Another'.
87a.g.y., s. 618.

84 Tarihsel Materyalizmin Çağdaş Eleştirisi

şemanın başlama noktası olarak değil, aksine -farklı yorumlarda- Asyj
Tipi, Antik ve feodal üretim tarzlarının tümünün geliştiği toplumsa]
form olarak ortaya çıkar.

Kapitalizmden önceki tüm toplumsal formasyonları birleştiren te­
mel öğeler, her toplumsal düzen biçimi içinde sürüp giden ‘doğal olarak
kendiliğinden oluşmuş topluluk’ içinde bulunur. Bu durumlarda,

Her birey yalnızca zincirin bir halkası olarak, bu topluluğun mülk sahihi ya
da mal sahihi olan üyesi olarak davranır. Emek süreci aracılığıyla gerçek
anlamda sahiplenme, kendileri emeğin ürünü olmayan aksine kendi doğal
ya da İlâhî önkoşulları olarak ortaya çıkan bu koşullar altında gerçekleşir.
Bu form, kendi temeli olarak aynı toprak-ilişkisi ile, kendini çok farklı bi­
çimlerde gerçekleştirebilir. Örneğin, en azından, birçok Asyatik toprak bi­
çiminde olduğu gibi, bu küçük toplulukların hepsinin üzerinde yer alan kap­
samlı birliğin en üst düzeydeki miilk sahibi olarak ya da tek mülk sahibi
olarak ortaya çıktığını; gerçek toplulukların, bu nedenle yalnızca mirasçı
mal sahipleri olarak ortaya çıktıklarını söylemek onunla çelişkili değildir.
Bu birlik, gerçek mülk sahipliği ya da komünal mülkiyetin gerçek ön-koşulu
olduğu için, bu birliğin birçok gerçek özel topluluk üzerinde özel bir varlık
olarak ortaya çıkabileceği yargısına ulaşılır.

Bu metin, Marx’in kapitalizmi daha önce meydana gelmiş olgularla
karşılaştırarak geliştirmeyi başardığı görüşlerin genel karakterini yan­
sıtır, hem de onun Asya Tipi toplumlar analizinin temel mantığını gös­
terir. ‘Doğulu despoıizm’de, komünal mülkiyet kendine yeten köy top­
luluğu içinde düzenlenir; ancak yerel topluluk despotik devletin ‘daha
üst birim’i tarafından devam ettirilir. Asya Tipi toplumsal formasyon­
ların özel doğası Marx tarafından topluluk ile devlet arasındaki iliş­
kiye bağlanır, İkincisi kral-tanrı biçiminde kişileştirilmiştir. Formen de
bu tip üretim tarzı kabile toplumunun bir başka gelişmiş biçimi olan
Antik toplumun kaynağı olarak sunulmaz. Doğulu tip gibi, Antik top­
lum da ‘aynı zamanda kendisinin ilk ön-koşulu olarak topluluğu' -bu
örnekte, yine de, kendine yeten köy komününden daha çok kenti'
‘gerektirir.’ Marx, Alman ideolojisi'nde ortaya koyduğu görüşün ak­
sine, ne özel mülkiyetin giderek çoğalması ne de üretici güçlerin geliş­
mesi temasını vurgular. Mülkiyet temelli ilişki, bireyin topluluğa üye­
liği ile koşullu olmayı sürdürür: ‘Komündeki üyelik, toprak ve araziye
sahiplenmenin ön-koşulu olarak kalır, ancak komünün bir üyesi olarak
birey bir özel mülk sahibidir. O, özel mülkiyetiyle bir toprak ya da
arazi olarak, ancak aynı zamanda da kendisi komün üyesi olarak ilişki
kurar.’

Kapitalizm ve Diinya Tarihi 85

M arx’in Antik toplum un nasıl çözüldüğünü araştırırken Alm an
İdeolojisi'n teki analizinin temel öğelerinden vazgeçtiğini ileri sürme­
nin hiç bir mantığı yoktur. Ancak F orm en 'deki perspektiften bakıldı­
ğında, Antik dünyanın kendini ‘daha üst ve yeni’ bir toplumsal organi­
zasyon ‘biçim i’ne götüren çelişkili güçler tarafından parçalandığını id­
dia etmek için ilk çalışmaya göre daha az bir temel vardır. Böyle bir gö­
rüş, eğer Roma îm paratorluğu’nun yıkılışının -A lm an klan toplulu­
ğuyla b irlik te- ‘tarih’i ileriye doğru iten bir tür ortakyaşama yol açtı­
ğına inanılırsa, her hâlükârda doğrulanabilir. Ancak M arx’in ilerlemeci
evrim şemasında ortaya koyduğu temel ölçüte -üretici güçlerin geliş­
mesine- başvurulduğunda bile, Alman İdeolojisi’nde de bunun doğru
iolmadığı kabul edilir. Marx, feodalizmin ilk döneminde üretici güçle­
rin düşük bir düzeye çekildiğini kabul eder. Formen'de, feodalizm ya da
‘Germanik b içim ’ Antik üretim tarzının çelişkilerinin çözülüşü olarak
sunulmaz. Onun temel bileşenleri, bir kez daha kabile toplumunun ko-
münal pratikleriyle ilişkilidir. Marx, -b ir başka toplumdan daha çok-
kabile toplumunun bir başka gelişme biçimine yol açma koşulları hak­
kında net konuşmaz. Ancak, onların aslında üretim güçleriyle özel bir
ilişkiye sahip olmadıkları açık gibi görünür. Marx, Asya Tipi toplum-
ları Antik olanlardan ayırırken, İkincilerin birincilere göre ‘daha etkin,
tarihsel yaşam ın’ sonucu olduklarını söyler; Klâsik toplumun ortaya
çıkışını biçim lendiren etkenler, göçler ve savaşlardı. Aynı etkenlerden
ayrıca Germanik toplulukların oluşumu bakımından da söz edilir. An­
cak, onların küçük topluluklar içinde seyrek şekilde dağılmış olmaları­
nın bir sonucu olarak, komün yalnızca periyodik toplanmalarda bir
araya gelir. Komünal toprak vardır -v e feodal dönem boyunca varlığını
sürdürür-, ancak birey ile topluluk arasındaki temel ilişkiyi oluştur­
maz. Köy topluluğunun kendisinden daha çok, ev-halkı toplumsal yaşa­
mın ve üretim in asıl m erkezidir. Özel m ülkiyet, gerçekte burada
-Alman İdeolojisi’nden daha çok F orm en ’in analizinden hareket eder­
sek- Antik dünyadakinden daha açık seçik gelişmiş olarak ortaya çıkar.
Ancak birey, topluluk ve toprak arasındaki karşılıklı ilişkiler -d iğer
toplumsal formasyon tiplerindekilcrden farklı olsalar d a- fazlasıyla
yerleşik olmayı sürdürürler.

Lefort’un belirttiği gibi, Marx bizi kapitalizmden farklılık göste­
ren üç toplum tipinin benzerlikleri hakkında kuşku içinde bırakmaz. Bu
açıdan M arx’tan tartışmasının ana çizgisinin bir arada verildiği noktayı
uzunca aktarmak yerindedir:

86 Tarihsel Materyalizmin Çağdaş Eleştirisi

-Toprak mülkiyeti ve tarımın ekonomik düzenin temelini oluşturduğu y{
ekonomik hedefin bu nedenle kullanım değerlerinin üretimi, yani kendisi,
nin temelini oluşturan komünle özel ilişki içinde bireyin yeniden-üretimi
olduğu- tüm formlarda şunların temeli bulunabilir: (1) Emek aracılığıy|â
değil, aksine emeği gerektirene sahiplenme; emeğin doğal koşullarına, yer.
yüzüne hammaddeler atölyesi ve deposu kadar, esşs emek aracı olarak da
sahiplenilmcsi ... (2) ancak toprak ve araziyle, yeryüzüyle -bu soyutlama
içinde, başlangıçtan itibaren yalnızca emek harcayan birey olarak değil,
aynı zamanda kendi toprak sahipliği içinde bir nesnel varoluş tarzına., onun
etkinliğini gerektiren bir varoluşa sahip olarak tezahür eden- emek harca­
yan bireyin mülkiyeti olarak bu ilişkinin derhal bir komiin üyesi olarak, bi­
reyin doğal olarak ortaya çıkmış, kendiliğinden, az çok tarihsel olarak ge­
lişmiş ve biçim değiştirmiş mevcudiyeti -onun bir kabile üyesi vb. olarak
doğal biçimde ortaya çıkmış mevcudiyeti- aracılığıyla dolayımlanması.

Gerçekte, bu durum Marx’in ilerlemeci evrim şemasında parça parça
yer almasa da, en azından bu şemayla halın sayılır bir gerilim içinde bu­
lunduğunu çok az söyleyebiliriz. Marx’in evrimci tarihi -Ekonomi Po­
litiğin Eleştirisine Bir Katkı'mn ‘G iriş’ yazısında ve diğer kaynaklarda-
üretici güçler ve üretim ilişkileri diyalektiği ile ilişkilidir: üretici güç­
ler, bir toplumun belirli bir gelişme noktasında, artık kendi dönüşüm­
lerine yol açan önceden yerleşik hâle gelmiş üretim ilişkileri içinde ycı
alamazlar. Formen ' in analizi, -kapitalizmden önceki her durumda- üre­
timin doğayı birey ve topluluğa bağlayan toplumsal ilişkilere tâbi ol­
duğunu ileri sürerek, bununla çelişkiye düşer. Ayrıca, Marx Formende
-kendi evrimci anlayışında oiduğu g ib i- üretici güçlerin kendi iç dina­
miklerine sahip olduklarım ima etmekten daha çok, toplumsal dönü­
şümleri yönlendirmede ‘ekolojik’ etkenlere (nüfusun dağılım ya da yo­
ğunlaşmasına) ve savaşa öncelik verir gibi görünür. Onun sözleriyle.
'Savaş ... bu doğal bir biçimde oluşmuş toplulukların ilk uğraşılarından
birini oluşturur.’88

Formen'âc geliştirilen görüşler M arx 'in evrimci tarih anlayışından
oldukça anlamlı bir farklılık gösteriyorsa, bu görüşlerin Komünist
M anifesto ’nun ‘Şimdiye kadar varolan tüm toplumların tarihi sınıf
mücadeleleri tarihidir.’ kesin yargısını boşa çıkartmaları şaşırtıcı değil'
dir. Formen'âeki kavramlara bağlı kalacaksak, gerçekte, ‘sınıflı toplum'

88 Yukarıdaki alıntıların hepsi Marx’tn Grundrisse (Harmondsworth: Penguin-
1973) adlı çalışmasından aktarılmıştır, İngilizce metin: S. 47-91; Grundrisse
-Ekonomi Politiğin Eleştirisi İçin Ön Çalışma, Çeviren: Sevan Nişanyaır
Birikim Yayınları, İstanbul 1979.

Kapitalizm ve Dünya Tarihi 87

terimini bazı kayıtlarla kullanmamız gerekir. Kapitalizmden önceki
toplamları sınıflara-böliinm üş toplumlar olarak adlandırabiliriz, an­
cak bu toplumlarda sınıfsal bölünmeler onların komünal karakterini
tamamen zayıflatmaz. Sınıfsal ilişkiler, Antik dünyada ya da feoda­
lizmde üretimin esas niteliklerini belirlemezler. Üretim, yalnızca ni­
hayetinde kapitalizmin ortaya çıkışıyla koparılacak şekilde, doğa ile ve
‘doğal topluluk’la bağlantılı kalır: çünkü kapitalizmde sermaye/ücretli
emek ilişkisi, - ‘ekonomik’ olanın alanının önceki toplumlarda bilinme­
yen biçimlerde ayrılması süreci de dahil— tamamen kendine özgüdür. Ne

, köle ne de serf 'işç i’dir, ne de ‘em ek’leri doğa ya da toplulukla olan iliş-

Du uuıuuı, -uuuya tarihinin özeti olmaktan uzak olarak— tamamen
‘önceki sentezin sentezi’ olan kapitalizmin gelişmesinin kendinden ön­
ceki tarihle bir dizi temel süreksizlik sergilediğini gösterir. Kapita­
lizm, -h e r hâlükârda, bazı temel noktalarda- M arx’ın birbirlerinden
farklılıklarını ortaya koyduğu diğer toplumların her birinden daha
farklıdır. K apitalizm , özellik le b ir ‘sın ıflı top lu m ’dur: se r­
maye/ücretli emek ilişkisi doğa, topluluk arasındaki bağların ve diğer
toplumsal formların karakteristik özelliklerinin çözülüşü üzerine yas­
lanır. Ücretli emek açısından, bu durum ‘yeryüzüyle -toprak ve ara­
ziyle- üretimin doğal koşullan olarak ilişkinin’ ve ilişkili olarak bu
üretimin düzenlendiği ‘gerçek topluluk’un yok olmasını içerir.90 Ser­
maye açısından söz konusu olan şey, m ülkiyetin m etalaşm ası
(mülkiyetin tümüyle devredilebilmesi) ve onun para aracılığıyla çev­
rimidir. Bu iki süreç, ‘önceki üretim tarzlarının çözülme döııemi’ni ge­
rektirirler.91

K apitalizm in ‘B a tılı’ b ir fenom en o larak özgünlüğü konusu , ne yazık ki
-W e b e r’den b e r i - top lum sal d eğ işm ede ‘düşü n ce le rim rolü hakkındaki
oldukça ve rim siz b ir ta rtışm an ın iç ine sokulm uştur. B azıların ın y ap tık ­
ları g ib i, W e b e r’in k a rş ılaş tırm alı ça lışm asın ı ‘d ü şü n ce le r’in top lum un

‘Batılı’ Olarak Kapitalizm

89 a. g. y„ s. 489.
90 a.g. S. 497.
91 a. g. y„ S. 506.

88 Tarihsel Materyalizmin Çağdaş Eleştirisi

‘maddî’ gelişimini nasıl etkileyebileceğini sınamak için tasarlanmış
yan-deneysel türden bir şey olarak ele almak W eber’e hak ettiği değeri
vermeye yetmez. Weber, çok çeşitli sosyo-ekonomik fenomenlerin Do-
ğulu uygarlıkların gelişimini Batılı olanlardan ayırdığını vurguladı.
W eber’in görüşlerinin M arx’in bazı görüşleriyle gösterdiği benzerlik­
ler geniş olarak tartışıldı, ancak bunları burada özetlemek niyetinde de­
ğilim .92 Daha çok, kapitalizmin ‘Batılı’ karakteri sorununu Formen 'e
ilişkin yapılan tartışmada ortaya çıkan sorunlarla ilişki içinde ele alaca­
ğım. F orm en ’in analizinin, ciddî olarak, yalnızca M arx’in ilk olarak
Alman ideolojisi’nde ortaya koyduğu evrimci şemanın yer aldığı bağ­
lamı değil, aynı zamanda şemanın kendisini de tehlikeye attığım ileri
sürdüm. Yine de, bunun içerdiği sonuçlar Marx tarafından araştırılmadı
ve evrimci anlayışının altında tutuldu.

Marx’in evrimci tarih anlayışının yerine evrimci olmayan -am a yine
de Marx’a çok şey borçlu olan- bir hareket noktası önereceğim. Evrimci
modeller, -M arx ’tan önce ve sonra birçok kişinin kullandığı şekliyle-
karşı çıkmak isteyeceğim ilişkili iki temanın egemenliği altında kalmış­
lardır. Birincisinde, bir toplumun sağladığı gelişme düzeyinin bir ölçü­
sünün onun maddî çevresini denetleme gücü bakımından -başka deyişle,
üretici güçlerin gelişme düzeyi bakımından- ne kadar ‘gelişmiş’ oldu­
ğundan çıkartılabileceği savunulur. Bu bakımdan, M arx’in evrimci şe­
ması bir bütün olarak toplumsal evrimcilikle belirli bazı ortak özel­
likler taşır. İkinci tema, M arx’in yazılarında, (bazı bağlamlarda)
-tarihte özne-nesne diyalektiği üzerindeki vurgusuyla- bfclirsiz bir bi­
çimde varolur. Evrimci teorilerin çoğunda ağırlıklı vurgu, bir
‘uyarlay ıcı’ yeti olarak toplum sal gelişm e üzerindedir, burada
‘uyarlanma’ hemen hemen mekanik bir biçimde algılanır.93 Böyle bir
kavram, daha önceden de sözünü ettiğim ve kesinlikle daha ‘gelişmiş’
toplumlardakilerle sın ırlandırılm ayacak olan, toplumsal aktörlerin
bilgililiği teoremiyle çatışma içindedir.

Burada, toplumsal gelişmeyi uğraksal niteliklere ve zaman-uzanı
köşeleri adını vereceğim olguya göre ele alan bir tarih yaklaşımı öner-

92 Karşılaştırın: 'Marx, Weber and the Development of Capitalism', Studies i»
Social and Political Theory (London: Hutchinson, 1977).

93 Bakınız: Roy A. Rappaport, 'Maladaptation in Social Systems’; vc Anne
Whyte'in izleyen yorumu, J. Friedman and M. J. Rowlands (eds.), The Evo­
lution of Social Systems (London: Duckworth, 1977).

Kapitalizm ve Diinya Tarihi 89

tnek istiyorum. ‘Uğraklar’94 belirli bir yön ve biçime sahip olan, karşı­
laştırmalı araştırmayla analiz edilen, temel bir geçişin bir toplum tipi­
nin bir başkasına dönüşerek gerçekleştiği toplumsal değişme süreçlerini
anlatırlar. Uğraklar yapısal dönüşüm süreçlerini içerirler; ancak bunlar
kendileri açısından mekanik bir kaçınılmazlık içermezler. Formen ile
ilgili iki uğraksal geçiş, özellikle buradaki tartışmamla ve kitabın geri
kalan bölümüyle ilişkilidir. İlki, kabile toplumlarının yerlerini sınıf-
lara-bölünmüş loplumlara bırakmaları ya da dönüşmeleriyle ilgilidir.
İkincisi ise, sınaî kapitalizmin ortaya çıkışı dahil, geçiş tarzlarının uğ­
raksal niteliği ile ilişkilidir. ’Uğrak’ kavramıyla, -böyle formüle edil­
diğinde- kesinlik içeren bir kavramı anlatmıyorum, ne de kuşkusuz he­
nüz sözünü ettiğim iki tür uğraksal oluşumun insan tarihinde en önem­
lileri olduklarını ileri sürmek niyetindeyim. Zaman-uzam köşelerinden
söz ederken, -G iriş ’te de sözünü ettiğim g ib i- farklı toplum tiplerinin
eşanlı, birbirleri ile ilişkili varoluşları üzerinde vurguda bulunmak is­
tiyorum. Bu, bizi toplumsal gelişmeyi ‘evreler’e göre analiz eden ev­
rimci düşünceye eğilim göstermekten ve değişmeye ilişkin ‘gelişmeci
modeller’in etkisinden kurtarmaya yardım eder. Çeşitli sınıflara-bö-
lünmüş toplum biçimleri birbirleriyle, kabile toplumlarıyla ve sınaî
kapitalizmle ilişki içinde varlıklarını sürdürdüler. Zaman-uzam köşe­
leri, farklı yapısal ilkelere göre organize olmuş toplum biçimleri ara­
sındaki ilişki ya da karşılaşma biçimlerini anlatır; onlar, olası ya da ger­
çek toplumsal dönüşüm alanları, farklı toplumsal organizasyon düz­
lemleri arasındaki kesişmelerdir. ‘Pre-kapilalist’ toplumsal formasyon
terimi, -M arx’in Form en ' de tartıştığı farklı tipten toplumlarm, zaman
olarak (kuşkusuz, çoğunlukla öyle olsa da) tamamen kapitalizmin or­
taya çıkışından önce yer aldıklarını ileri sürdükçe- yanıltıcı bir terim­
dir.

Marx evrimci bir eğilimle yazarken, sanki üretici güçlerin gelişmesi
toplumsal değişmenin temel itici-gücüymüş ve toplumlar sanki üretici
güçlerin gelişme düzeyine göre ‘evreler’ içinde sınıflandırılabilirmiş
gibi konuşma taraftarıydı. İkinci kabulden, evrimci bir tarih anlayışını
terk ettiğim izde vazgeçilebilir; ve ilkinin geçerliliğinden kuşkuya
düşmek için güçlü nedenler vardır. Belki de, şu an için, -yirminci yüz­
yıldaki etnolojik araştırmanın büyük ölçüde aydınlattığı bir fenomen
olan- kabile toplum larıyla sınıflara-bölünm üş toplumlar arasındaki

94 Ernest Gellner, Thought and Change (London: Weidcnfeld & Nicolson,
1964) S. 42 ve izleyen sayfalar.

90 Tarihsel Materyalizmin Çağdaş Eleştirisi

uğraksal ilişkiler üzerinde yoğunlaşmak yeterli olacaktır. ‘Kabile top­
lumu’ ya da ‘ilkel toplum’ kategorisi oldukça geniştir ve artık mevcut
antropolojik araştırmalar sayesinde genelde onun içine dahil edilebile­
cek toplumlar arasında önemli farklılıkların bulunduğu açık hâle gel­
miştir. Ancak, aynı zamanda, tüm bu toplumların -terim , sürekli maddî
kıtlığın ya da kıtlık tehdidinin o toplumun üyelerinin günlük yaşamına
sık sık musallat olması anlamında alınırsa- ‘geçimlik ekonomiler’den
oluşuyorlarmış gibi ele alınması yanlıştır. Diamond, artık üretimde bir
‘içkin mantık’ bulunduğu tezini reddederken haklıdır. Eğer ‘ilkel’ top­
lumlar bir artık üretmiyorlarsa, bunun nedeni zorunlu olarak üretici
güçlerin yetersiz düzeyde gelişmişliği değildir.95 Sahlins’in ileri sür­
düğü gibi, en azından ‘geçimlik ekonomiler’ olarak adlandırılan top-
lumlarm çoğunda kıtlık ilkesi işlerlikte değildir. Ona göre, ‘kıtlık’ ol­
gusunu modern ekonomiler -üretim in genişlemesi üzerinde temel bir
vurguda bulunan bir sistem bağlam ında- icat ettiler.96 Avcı-toplayıcı
toplumları ‘yoksul’ olarak ele almak yanlıştır; ve bu toplumların ço­
ğunda insanlar modem sanayi emekçisine göre daha ‘sıkı çalışma’ yap­
mazlar. Besin arama, sürekli olmaktan çok aralıklıdır ve günün ritmi ya
da toplumun periyodik hareketi maddî zorunluluklardan daha çok ri-
tüel ve törensel etkenlerden etkilenir. Avcı-toplayıcı toplumlar, Sah­
lins’in ‘asıl zengin toplumlar’ olarak adlandırdıklarını içerir.

Sahlins, bu tezi tipik olarak -üretken kaynakları azamiye çıkarma
yönünde genel bir baskının olmaması anlam ında- ‘düşük-üretirri
(‘underproduce’) seviyesinde kaldıklarını iddia ettiği yerleşik tarımcı
toplulukları içerecek biçimde genişletir. Aynı görüş, ‘ilkel’ toplumla-
nn üyelerinin çoğunlukla karakteristik olarak en azından ‘ekonomik
açıdan gelişmiş’ birçok toplumdaki bireyler kadar gereksinimlerini kar­
şılayabileceklerinin görülebileceğini ileri süren Clastres tarafından
ifade edilir. En ilkel toplumlar, ‘eğer arzularlarsa maddî malların üre­
timini artırmak için gerekli tüm zamanı kullanma olanağına sahiptir­
ler.’ Bunu arzu etmezler, çünkü maddî üretimin genişlemesi itici bir
zorlama olarak yaşanmaz.97 Bunların tümünün M arx’ın Form en 'deki

95 Stanley Diamond, In Search of Primitive (New Brunswick: Transaction.
1974).

96 Marshall Sahlins, Stone-Age Economies (London: Tawistock, 1974) S. 2.
97 Pierre Clastres, Society Against the State (Oxford: Blackwell, 1977) S. 16?

ve birçok yerde. (Devlete Karşı Toplum, Çeviren: Mehmet Sert - Nedim
Demirtaş, Ayrıntı Yayınları, Temmuz 1991) Benzer bir sonuca Marvın

Kapitalizm ve Dünya Tarihi 91

vurgusuyla tamamen tutarlı olduğu, ancak evrimci şemasının genel ka­
bulleriyle tutarlılık göstermedikleri söylenebilir. Sınaî kapitalizmle
ilişkili olanlardan önceki temel uğraksal geçişlerin temelini oluşturan,
üretici güçler değildir. Clastres'in belirtmeyi sürdürdüğü gibi:

-Varolan insan gruplan üzerinde hatın sayılır bir etkide bulunurken kuşku­
suz bu insan gruplan için yaşamı daha kolay kılan- Neolitik Devrimin me­
kanik olarak toplumsal düzenin altüst oluşuna yol açmadığı... bir ekonomik
dönüşüm değil, kesin bir siyasal kopuş olduğu ... ortaya çıkacaktır. İnsanın
proto-historyasındaki gerçek devrim Neolitik değildir, çünkü önceden varo­
lan toplumsal organizasyonun el değmemişliğini en iyi hâliyle bırakabilir; o,
siyasal bir devrim, -ilkel toplumlar için tersine çevrilemez, yazgı olan- dev­
let adıyla bildiğimiz gizemli oluşumdur.98

Tersine çevrilemez süreçleri içerdiğinden kuşku duyabilsek b ile- Clas-
tres’in büyük önem atfettiği bu ‘gizemli oluşum’ sorununa daha sonra
döneceğim. Bu bağlamda, yine de, o özetle Marx’in Asya Tipi Üretim
Tarzı olarak adlandırdığı sınıflara-bölünmüş toplumları yeniden ele
almayı gerektirir. M arx’in işaret ettiği kapitalıst-olmayan farklı top­
lumsal formasyonlardan biri olan Asya Tipi, belki de son zamanlarda
-kısmen Formen ' in etkisiyle- diğerlerine göre daha fazla tartışılmıştır.
Kayda değer bir fikir birliğine ulaşıldığı pek kolay söylenemeyecek bu
literatürü burada gözden geçirmek niyetinde değilim .99 M arx’in Do-

Harris de ulaşmıştır: Cannibals and Kings (London: Fontana, 1978, Bölüm
2).

98 Clastres, Devlete Karşı Toplum, S.171.
99 Nitekim, örneğin, Godelier ile Hindess ve Hirst Wiitfogel'in 'hidrolik toplum'

kuramını Marx'in Asya Tipi üzerindeki açıklamalarından bir bölümünün
olsa olsa ham bir yorumu olarak reddederler. Öte yandan, Ernest Mandel
Godelier'in bakış açısını eleştirir ve Wittfogel'inkine benzer bir görüş ileri
sürer, ancak bunu onun görüşünü 'bürokratik sınıflar' hakkindaxi sayıltıla-
nndan temizleyerek yapar. Bakınız: Maurice Godelier, 'Thé Concept of the
"Asiatic Mode of Production" and Marxist Models of Evolution', David
Seddon (ed.), Relations o f Production (London: Cass, 1978); Barry Hindess
and Paul Hirst, Pre-Capitalist Modes of Production (London: Routledge &
Kegan Paul, 1975); Karl W. Wittfogel, Oriental Despotism (Yale University
Press, 1967); Ernest Mandel, The Formation o f the Economic Thought of
Marx (London: New Left Books, 1971). Bu konuda büyük bir literatür var­
dır. Bakınız: örneğin, F. Tokei, Sur le mode de production asiatique
(Budapest: Kiado, 1966); M. Godelier, Sur les sociètiès prècapitalistes (Paris:
Editions Socialies, 1970); Lawrence Krader, The Ethnological Notebooks of
Karl Marx (Assen: Van Gorcum, 1972); Marian Sawyer, Marx and the Qu-

92 Tarihsel Materyalizmin Çağdaş Eleştirisi

ğulu toplumlarla ilişkili analizinin hem aydınlatıcı hem de ciddî olarak
kusurlu olduğuna kuşku yoktur. O, M arx’tn görüşündeki en tartışmalı
toplumsal tiptir. M arx'in yalnızca özellikle ‘Batılı-olmayan’ toplum
tipini tartışırken, onun diğer tiplerden de farklılıklarını kabul etmesi
ve onun evrimci bir şemada ilk ‘ilerleme çağ ı’ olduğunu eklemesi
önemli sıkıntılar yaratır. Bu sıkıntıların Marx tarafından yeterince gi­
derildiği söylenemez. Burada, bu sıkıntılardan bazılarının özelliklerini
ortaya koymak yeterlidir:

(1) Sonraki birçok yorumcunun belirttiği gibi, M arx’m Doğulu top­
lumlarla ilişkili çeşitli analizlerinde oldukça belirgin ‘Avrupa-mer-
kczli' tonlar vardır. -M ontesquieu’nün önem verdiği- Doğulu toplum-
larm despotik oldukları fikri ile birlikte Hegel’in Batının dinamik ka­
rakterini ‘durağan’ Doğuyla karşılaştırması, Marx tarafından hemen
hemen doğrudan sahiplenildi. Marx, kesinlikle Avrupalı liberal düşün­
cede genelde ifade edilen, ‘Asyalı toplumlara -özel mülkiyet haklarına
ya da bireysel özgürlüklere sahip olmadıkları iddiasından harekctle-
görkem ve gösterişlerine rağmen, barbar olarak tepeden bakma’100 eği­
liminden m uaf değildi.

(2) Asyalı toplumların -M arx’m Kapital'dc ortaya koyduğu gibi,101
özel bir ‘değişmezlik’ kanıtı şeklinde- durağan bir toplum olarak gö­
rülmeleri, yalnızca üretici güçlerin gelişmesinin evrim düzeyinin gös­
tergesi olduğunu ileri süren evrimci şema bağlamında savunulabilir.
Doğulu toplumların insanlığın ilerlemesinde bir tür tarihsel ‘çıkmaz-
sokak’ oldukları düşüncesi, yine Özellikle Avrupa-merkezli bir anlayış
olarak ortaya çıkar.

(3) İlgimizi üretici güçlerle smırlasak bile, M arx’m Doğunun de­
ğişmez karakteri değerlendirmesinin ciddî empirik kısıtlılıklara sahip
olduğu görülür. Diğerleri gibi, W eber’in de gösterdiği gibi, Hindistan­
’da ve Çin’de farklı dönemlerde, manüfaklürün, ticaretin genişlemesi vc

estion o f the Asiatic Mode of Production (The Hague: Mouion. 1977); U.
Melotti. Marx and the Third World (London: Macmillan, 1977). Kanımca
bu konuda en iyi eleştirel tartışma Perry Anderson’a aittir, Lineages of the
Absolutist State (London: Verso, 1979) S. 48 ve izleyen sayfalar.

100 V. G. Kieman, 'Private Property in History', Jack Good et al.. Family and
Inheritance (Cambridge University Press, 1978) S. 381. 'Felsefi antropoloji'
halâ çoğunlukla bu eğilimde yazılmaktadır. Tamamen Batı üzerindeki sı­
nırlı değinmelerine rağmen Hanneh Arendt, The Human Condition'ı
(İnsanlık Durumu) anımsayın (University of Chicago Press, 1958).

101 Marx, Capital, Cilt 1. S. 479.

Kapitalizm ve Diinya Tarihi 93

sermaye birikimi ile sergilenen önemli ölçüde ekonomik bir gelişme
sağlandı. Ayrıca, özel mülkiyet -özellik le Ç in’d e - hatırı sayılır bir
öneme sahip olmuş gibi görünmektedir.

(4) Asya Tipi toplumların ‘değişmezlikleri’ sorununu ‘onların niçin
şimdiye kadar ve daha fazla gelişmedikleri’ bakış açısından ortaya koy­
mak uygun değild ir-ve aynca bu bakış açısı evrimciliğin güçlü etkisini
sergiler: M arx’ın sözleriyle, ‘Asya Tipi toplum ların değişmezliği
Asya Tipi devletlerin sürekli ortadan kalkışı ve yeniden kurulması ve
onların asla sona ermeyen hanedan değişiklikleri ile belirgin bir çelişki
içindedir.’102 Marx’ın sorusunda, -W eber’inkinden bir ölçüde farklı kı­
lık ta- Doğulu toplumların kapitalizme geçişlerini önleyen engellerin
neler oldukları sorulur. Ancak aynı ölçüde önemli bir soru, - ‘tarihte
“ileriye doğru” kaçınılmaz hareket olmadığını kabul edersek- Doğulu
toplum ların yığınlar hâline dönüşm em eleri ya da onlar içinde
“çözülme”meleri nasıl mümkün oldu?’ sorusu gündeme gelir. M arx’ın
tezleri, gerçekte hiç de bu soruna yönelmez. Eğer devlet köy topluluk­
larının ‘altyapı’sıyla oldukça zayıf bir ilişki içindeyse, ‘sürekli yıkım’a
uğruyorsa niçin tamamen ortadan kalkmaz?

(5) İlk nokta büyük potansiyel öneme sahip bir beşinci ile ilişkilidir.
Asya Tipi Üretim Tarzı içinde yer alan devletin doğasını nasıl yorum-
lamalıyız? Devlet ‘despotik’ gücünü nasıl elde eder ve elinde tutar?
Mara’ın bu soruya görünür yanıtının bir öğesi oldukça ünlüdür: Devlet,
yerel topluluğun denetleme gücünün ötesinde yer alan sulama sistemle­
rini düzenler. M arx’ın bu etkene ne kadar önem atfettiğini metinlere
dayanarak kesin olarak ortaya koyamayız, ancak her ne olursa olsun su­
lama çalışmaları ile merkezî devlet arasında gerçek bir ilişki bulundu­
ğuna kuşku yoktur. Leach’in Seylan araştırmasından bu açıdan sık sık
alıntı yapılmıştır. Leach’e göre, Antik Sri Lanka devletinde geliştiril­
miş olan çok büyük sulama çalışmaları bir tür merkezî ‘despotizm’ ile
ilişkili değillerdir. Çalışmalar çok uzun bir dönemde ve herhangi bir
merkezî plâna bağlı kalmadan gerçekleştirilmiştir; onlar, çoğunlukla
yerel olarak, işgücünü büyük ölçekte harekete geçirmeden inşa edilmiş­
lerdir.103 Doğulu toplumlarda devletin ortaya çıkışının sulama işleriyle
yakından iç içe geçtiği doğruysa, bu M arx'ın bir başka yerde devlet hak­

102 a-gy-
103 Edmund Leach, 'Hydraulic Society in Ceylon', Past and Present, vol. 15,

1959.

94 Tarihsel Materyalizmin Çağdaş Eleştirisi

kında sınıfsal çelişkilerin ifadesi olarak söylediklerinin ışığında yo­
rumlanması kolay olmayan bir duruma yol açacaktır.

(6) Bu bizi son bir soruna getirir. ‘Asyatik’ özellikle ne kadar ‘Asya
Tipi Üretim Tarzı’dır? M arx'in temel Doğulu toplumsal formasyonla­
rın -H indistan ve Ç in’in - genel karakteriyle ilişkili tartışması ne kadar
doğru ya da yanlış olursa olsun, bu soru büyük önemde bir sorudur. O,
Yakın Doğunun ilk uygarlıklarının ve Güney Amerika ve Afrika’daki
devlet biçimlerinin doğası sorununu gündeme getirir. Sorun ile ilişkili
çağdaş tartışma Suret Canette gibi kavramı sömürgecilik-öncesi Kara
Afrika’ya uygulamaya çalışan yazarlar tarafından başlatıldı ve diğer
birçok yazarın yanı sıra Godelier tarafından sürdürüldü. Godelier’in
analizi, -belli açılardan sorgulanabilir olsa d a- anlamlı ve önemli bir
analizdir. Godelier’in gösterdiği gibi, M arx’in Form en'deki açıklama­
larından Asya Tipi Üretim Tarzı’nın sınıfsız toplumlardan sınıflı (ya
da kullanacağım term inolojide, smıflara-bölünmüş) toplumlara tek
olası geçiş tipi olduğu sonucunu çıkartabiliriz. Godelier, haklı olarak,
özellikle Asya Tipi Üretim Tarzları’nın ‘durağan’ sayılan karakteri açı­
sından eleştirdiğimizde, M arx’in analizinin mantıken sürdürülemeye-
ceğini vurgular. Godelier’in sözleriyle,

Asya’nın bin yıldır sınıfsız toplumdan sınıflıya, barbarlıktan uygarlığa bit­
memiş geçişi içindeki durağanlığı imgesi, arkeoloji ve tarihin Doğu ve Yeni
Dünya hakkındaki bulgularıyla doğrulanmamıştır ... Yunanistan'da doğan
şey uygarlık değil, aksine Batı, yani -bütün bu dönem boyunca onun sem­
bolü olduğu görüntüsü veren- nihayetinde onu egemenliği allına'alan belli
bir uygarlık biçimidir.I(M

Doğulu toplumlar kesinlikle ‘durağan’ barbarlıklar değillerse, ne eski
Mısır ve Mezopotamya uygarlıkları ne de Güney Amerika’nın Kolomb-
öncesi toplumları da barbardılar. Marx, hiçbir yerde bu toplumları te­
sadüfen anmaktan daha fazla bir şey yapmaz. Ancak, onların tarihteki
temel uğraksal geçişlere işaret ettikleri kesinlikle yadsınamaz. Onlar
içinde, kesinlikle, Marx’in ezici önemde gördüğü şeyi, yani üretici güç­
lerin gelişmesi ve insanın doğa üzerindeki denetiminin artışını buluruz;
ancak, ayrıca yazının, bilimin, sistemleştirilmiş yasanın ve diğer birçok
yeni kültürel olgunun ortaya çıkışını, her şeyin ötesinde devletin olu­
şumunu buluruz.

104 Godelier, 'The Concept of the "Asiatic Mode of Production'", S. 214.

Kapitalizm ve D ünya Tarihi 95

Üretici Güçler ve Üretim İlişkileri
Üretici güçler ve üretim ilişkileri diyalektiği, Ekonom i Politiğin Eleş­
tirisine B ir K a tk ı 'n ın ‘G iriş ’inde ana hatlarının oluşturulduğu şek­
liyle,105 M arx’in ‘m ateryalist’ tarih anlayışında tenael bir rol oynar.
MarxTn evrim ci şemasında benzer bir olgunun kendini tekrarladığı bir
dizi gelişm e evresi ortaya koyduk: gerçekte, toplum dievrimci bir dönü­
şüm içeren en son noktaya ulaştığında, üretici güçleriin gelişmesi varo­
lan üretim ilişkileri topluluğu ile artan bir gerilime yol açar. M arx’in
yazılarındaki iki farklı tez bu fikrin değerlendirilmıesiyle ilişkilidir.
Öncelikle, M arx’in bazen üretimin toplumsal yaşamım diğer unsurları
üzerinde üstünlüğü hakkında geliştirir gibi göründüğü genel bir teorik
tez vardır. Onun sözleriyle, üretim insan yaşamının Sik gerekliliği, di­
ğer tüm toplum sal kurum lann üzerine inşa edildiği gerekli temeldir;
bu nedenle, üretim güçlerindeki değişm elerin toplum sal dönüşümün
temel aracı oldukları sonucunu çıkartabiliriz. Ancak bu tez, yazıldığı
şekliyle alındığında, açıkça geçersizdir. Kesinlikle, bn tezden, -m addî
üretim insan varlığını sürdürmek için gerekli olduğumdan dolay ı- üre­
timin toplumsal organizasyonu, loplumlardaki sürekJiük ya da değiş­
meyi açıklamada diğer kurumsal formlara göre daha temel önemdedir
sonucu çıkmaz. M arx’in kendisi, F orm en ' de bir noktada -Proudhon’u
eleştirirken- bunu açıkça kabul eder gibi görünür. M arx’in sözleriyle,
‘insan yaşamı çok eski zamandan beri üretim üzerine kuruludur’ fikri
‘yalnızca bir totoloji’d ir.106

Toplumsal değişmenin itici gticü-üretim düzeyinde bulunabilir tezi,
kuşkusuz M arx’in belli toplumsal formasyon tipleri hakkında yaptığı
somut tartışm alar bağlamında değerlendirilebilir. Ancak, burada, önce­
den de gösterdiğim gibi, M arx’in evrimci şemasıyla Form en'de geliş­
tirdiği görüşler arasında temel tutarsızlıklar vardır. B u görüşler üretici
güçler/üretim ilişkileri diyalektiği ile oldukça radika) bir kopuşu ifade
eder. M arx’a göre, kapitalist-olm ayan toplumlarda --yalnızca kapita­
lizmde rastlan an - diğer toplum kesim lerinden kurum sal bir ayrılığı
gerektiren bir ‘ekonomi’nin bulunmayışı gibi, bu toplumlarda da üretim

105'Materyalist tarih anlayışı'mn farklı anlamlarıyla ilişkili tartışma için ba­
kınız: Central Problems in Social Theory (London: Macmillan, 1979). S.
150-155.

106 Marx, Grundrisse, S. 489.

96 Tarihsel Materyalizmin Çağdaş Eleştirisi

ne komünal düzenden açıkça ayrıdır, ne de toplumsal değişmenin odak
noktası onun genişlemiş hâlidir. Marx, kuvvetle ‘Esas üretim koşullan
aslında ürünler -üretim in sonuçları- olamaz’ iddiasında bulunur. Açık­
lamamız gereken kesinlikle bu süreçtir, yani kapitalizmin ortaya çıkı­
şıyla üretimin nasıl toplumsal değişmenin motoru hâline geldiğidir:

Açıklanması gereken ya da bir tarihsel sürecin sonucu olan şey, yaşayan ve
etkin hâldeki insanlığın doğayla metabolik alışverişlerinin doğal, inorganik
koşulları ve bu nedenle doğanın sahiplenilmesi değil, daha çok insan varo­
luşunun inorganik koşullarıyla onların etkin varlığı arasındaki ayrılık, ta­
mamen yalnızca ücretli emek ve sermaye ilişkisinde konumlanmış olan bir
ayrılıktır.107

Bu bölümdeki diğer fikirlerle birlikte, daha fazla geliştirilmeye de­
ğer olanın, M arx’in evrimci şemasıyla ilgili olan temalardan daha çok
F orm en ' in temaları olduğunu ileri sürüyorum. Üretici güçler/üretim
ilişkileri diyalektiği bir ölçüde genelde toplumsal değişmenin temel
kaynaklarını açığa çıkaracak yanıtı elinde tutan mucizevî bir araç değil­
dir. Ne de toplumsal formasyonların çelişkili karakteri -kapitalizm
örneği d ışında- bu terimlere göre anlaşılabilir. Üretici güçler/üretim
ilişkileri diyalektiğinin bir toplum tipi olarak kapitalizmle özel bir
ilişkiye sahip olduğunu ileri süreceğim.

4. Bölüm

Zamansal-Alansal Uzaklaşma
ve Gücün Oluşumu

Sosyal bilimlerde -M arx ’lan etkilenmiş olan yazarları ilgilendirsin
ilgilendirmesin- evrimci şemalara taraftar olanlar arasında üç yaygın
kabule rastlanılır. Bunlar şöyle ifade edilebilir: (1) insan toplumları
nispeten basit organizasyon biçimlerinden daha karmaşık olanlara doğru
gelişme eğilimindedirler; (2) toplumsal değişmenin temel kaynaklan
esasen iç-dinamikçi niteliktedirler; ve (3) farklı toplum tipleri arasın­
daki en verimli karşılaştırmalar varsayılan evrimci skalada 'bir arada
yer alanlar' arasında yapılabilir -tâbii ki böyle bir skala ne kadar düzen­
lenebilirse. Söz konusu bu sayıltılardan her birini bu ve sonraki bölüm­
lerde söyleyeceklerime dahil etmek istiyorum. İnsan toplumlarmı artan
karmaşıklıkta bir yola yönelten bir tür ‘uyarlayıcı m antık’ bulundu­
ğunu ileri süren evrimci teorilere katılmamanın tamamen dışında, top­
lundan sınıflamada kullanılan ‘basit’ ve ‘kannaşık’ terimlerine gü­
venmemek için de haklı nedenler vardır. Çoğu ilkel toplum oldukça
Itarmaşık akrabalık düzenlerine sahiptir ve hepsinin yapısal olarak fark-
l'lık gösteren dilleri vardır. Evrimci teorilerin ilgilendikleri bazı ol­
guları analiz etmek için, basit/karmaşık terminolojisini kullanmak ye-
rıne zamansal-alansal uzaklaşma kavramını devreye sokmak istiyorum.
Burada, ‘uzaklaşma’ ile, toplumların daha kısa ya da daha uzun zamansal
Ve alansal kesitlerde ‘yayılm a’ süreçlerini anlatmak istiyorum. Yapı­
l m a teorisinin genel ilgisi, toplumsal sistemlerin zaman ve alanı na-
s'l ‘birbirine bağladıkları’ üzerinedir. Ancak, toplumlar zamanda-

98 Tarihsel Materyalizmin Çağdaş Eleştirisi

alanda ‘yayılmaları’nın genişliği bakımından büyük farklılıklar göste­
rirler, biz ise bunun nasıl gerçekleştiğini sorabiliriz.

Yukarıda sözü edilen ikinci sayıltının ortaya çıkardığı sorunlar ilk
bakışta göründüklerinden daha önemlidirler. Sayıltı (assumption), yal­
nızca toplum sal değişm e kaynakları ile değil, aynı zamanda
‘loplumlar’ın nasıl algılanması gerektiği ile de ilgilidir. ‘Evrimciler’
ile ‘difüzyonistler’ arasındaki tartışma antropoloji ve arkeoloji litera­
türünde yeterince bilinir. Bu tartışmada her iki taraf da bir toplumun
neye benzediğine ilişkin benzer modellerle çalışma eğiliminde oldu: bir
toplumsal sistemi ‘çevreleyen koşullar’ diğer toplumlann çevreleyen­
lerden açıkça farklılık gösterir. Bu tartışmada temel sorun, değişmenin
ne kadar ‘içerden’ ya da ‘dıştan’ kaynaklandığı idi. Burada ele alınamayan
şey, gerçekte tüm toplumlann diğerleriyle varolan ve olmuş bulunan
karşılıklı ilişkilerinin niteliğidir. -B ölüm 1 'de sözü edilen- bir top­
lumu özellikle kapsamlı bir toplumsal sistem biçimi olarak ayırt edici
kılan ‘bir bütün olarak ifade edici’ (totalizing) öğeler asla tam değil­
lerdir. Bir toplumun diğerleriyle varolan -siyasal, ekonomik ya da as­
kerî- ilişkiler ekseni, genellikle bu toplumun esas doğası için tamamla­
yıcı nitelikte bir öğedir.

Yukarıda sözü edilen üçüncü fikir kolaycacık evrimci düşünceden
kaynaklansa da, evrimcilikten bir kez daha vazgeçmenin mantığı yoktur.
Bir evrimci skala üzerindeki konumun yerini zamanda-alanda uzaklık ya
da yakınlık alır. İkincisini -önceden de gösterdiğim g ib i- genelde bir
toplum tipinin yerine ‘diğerinin geçm esi’ olarak düşünemeyiz, çünkü
‘uygarlaşmış’ insan tarihi boyunca zaman-uzam köşelerinde bir arada
yaşayan toplumlarla karşılaşırız. Başka bir deyişle, zamanda ya da
alanda uzaklık verimli karşılaştırmalı analiz için hiçbir engel oluştur­
maz.

Zamansal-Alansal Uzaklaşma
Her toplumsal sistemin yapılaşması, -is te r büyük isterse küçük olsun-
zamanda ve mekânda gerçekleşir, ancak aynı zamanda zaman-mekân iliş­
kilerini ‘paranteze alır.’ Bir yerde hazır-bulunuşluk ile bulunmayışlığm
iç içe geçmişliği, toplumsal sistemlerin inşasının doğasında vardır: her
toplum, bir şekilde, zamanın ve yerin yarattığı kısıtlamaların ortadan
kalkışında pay sahibidir. Böyle bir çözümün nasıl sağlandığı, zamansal-

Zamansal-Alansal Uzaklaşma ve Gücün Oluşumu 99

alansal uzaklaşma analizinin asıl ilgisini oluşturur. Bu kesimde, zaman­
sal-alansal uzaklaşmanın gücün oluşumuyla nasıl bir ilişki içinde ol­
duğu ile ilgileniyorum.

Önceden ana hatları oluşturulan yapılaşma teorisine göre, güç insan­
ların maddî dünya (tahsis kaynakları) üzerindeki ve toplumsal dünya
(otorite kurma kaynakları) üzerindeki egemenliğini içeren egemenlik
yapılan içinde ve bu yapılar aracılığıyla oluşur. Tahsis kaynakları soru­
nunu -sonraki bölüm de- sınıfsal egemenlik sorunuyla ilişki içinde ay­
rıntılı olarak ele alacağım. Bu bölümde, -kab ile toplumlan ile sınıf-
lara-bölünmüş toplum lar arasındaki zaman-uzam köşelerini merkeze
talarak- dikkatimi otorite kurma kaynaklarının uzaklaşmada hangi şe­
killerde yer aldıkları üzerinde yoğunlaştıracağım.

Tezimin ana çizgisi şöyledir: Güç, egemenlik yapıları içinde yer alan
tahsis ve otorite kurma kaynaklarına özgü dönüşüm/dolayım ilişkileri
aracılığı ile oluşturulur. Bu iki kaynak tipi farklı toplumlarda farklı
ilişkiler içinde yer alırlar. En azından M arx’ın ‘materyalist tarih anla­
yışı’ ile ilişkili bazı yorumlarının aksine, tahsis kaynaklarının birikimi­
nin tüm temel toplumsal değişme süreçlerinin itici gücü olduğunu ileri
sürmek kesinlikle yanlıştır. Aksine, kapitalist-olm ayan toplumlarda
genellikle otorite kurma kaynaklarının koordinasyonunun daha temel
bir değişme gücü olduğu doğru gibi görünür. Bunun nedeni, -bence- oto­
rite kurma kaynaklarının zamansal-alansal uzaklaşmasının temel taşı­
yıcısı olmasıdır.

En küçük insan toplum lan olan avcı-toplayıcı sürü (band) toplum-
larının zamansal-alansal düzenlerini gözünüzde canlandırın. Bu top­
lumlar, kuşkusuz orada bulunuşluk ile ya da en yüksek hazır-bulunuş-
luğun egemenliği ile belirlenirler. Alanda genişleme, zamanlarını bir­
kaç günlüğüne grubun geri kalan kesiminden uzakta geçirebilen bireyle­
rin yiyecek arama etkinliği aracılığıyla gerçekleşir. Ancak, asıl ve ayırt
edici mekânsal organizasyon biçimi, bir bütün olarak grubun gezinme
etkinliği içinde bulunabilir. Avcı-toplayıcı toplumların alansal hare­
ketlerinin sadece maddî malların üretim iyle ilişkili olarak yeterli dü­
zeyde anlaşılm ayacağı açık olsa gerektir. Bu gruplar, -daha büyük gö­
çebe toplumlar g ib i- sabit yerleşmelerden yoksundurlar, ancak genelde
kendilerinin ‘etkinlik alanı’ olarak bir alanın meşru denetim hakkına sa­
hip olduklarını iddia ederler. Tüm toplumun periyodik hareketi, bu top­
lumun tüm üyelerinin orada bulunuşun alansal sınırlarını aşmasının bir
yolu olarak görülebilir. Eğer ‘alansallık’ (territoriality), ilk ve önde

100 Tarihsel Materyalizmin Çağdaş Eleştirisi

gelen bir otorite kurma biçiminin oluşumunu -belirli bir alansal geniş,
likle egemenliği meşrulaştırma iddiasını- anlatmak için alınırsa, ya),
nızca köy ya da kentsel yerleşmelerle ilişkili olmamalıdır. Yine de, alar
üzerindeki denetimi meşrulaştırmanın yalnızca bir tür devlet aygıtına
bulunduğu yerlerde görüldüğünü ileri sürmek doğru olacaktır; genelde
bu örnekte ortaya çıkan şey, (en gelişmiş hâline yalnızca ulus-devlet.
lerde ulaşmış) belirli bir toprak parçası (terrilorial area) üzerinde açık-
seçik bir İdarî denetim üzerindeki ısrardır.

Sürü (band) toplumlarında, zamanda genişleme esas olarak çakışar
iki fenomen kümesiyle sağlanır: meşrulaştırmanın gelenekle temellen
dirilmesi ve akrabalığın toplumsal yapılaşmada oynadığı temel rol
Akrabalık ilişkileri, yaşayan bireyleri - is te r soy sistemleri islerse ata
lar kültü içinde biçim selleşsin- ölülere bağlamaları anlamında za
manda gömülüdür.108 Ancak, akrabalık ilişkileri, aynı zamanda, yaşayan
Iarı da önceden belirlenmiş yaşam-döngüsü evreleri aracılığıyla zaman-
sal olarak konumlandırmaya yardımcı olur. Akrabalık sistemi, -dinle
b irlik te- gelenek etrafında yoğunluk kazanan temel ekseni oluşturur
Yazısız toplumlarda; gelenek, zaman ve zaman bilinci arasındaki ilişki­
ler biraz daha ayrıntılı olarak açıklamaya değecek kadar önemlidirler
Toplumsal yeniden-üretimin en temel biçimi olan gelenek özel tipte biı
zaman bilincini içerir, ancak büyük olasılıkla onu gerçekte özel tipte biı
zaman bilinci içeriyormuş gibi görmek yanıltıcı olacaktır. Geleneğin
egemen olduğu toplumlarda, ne ‘gelenek’ ne de ’zaman’ biçimlendiril-
meşine katkıda bulundukları olayların sürekliliğinden ayrı olarak ele
alınırlar. Max V/eber’in bir meşrulaştırma biçimi olarak ‘geleneksel'
kavramı hakkında bazı itirazlarımızın olması gerekir. Weber’e göre, bu
tipten toplumlarda, ‘meşruiyet yerleşik kurallar ve güçlerin yaptırı­
mıyla temellendirilir ve bu sayede doğruluğuna inanılır.’109 Bu açık
lama biçim i,-özellikle Weber’in daha ‘rasyonel’ organizasyon biçimle­
riyle karşılaştırdığı bağlam da- potansiyel olarak yanıltıcıdır. Gelene­
ğin kendisinin meşrulaştırıcı bir güç olduğu, ve böylece ‘geleneksel
meşrulaştırma’nın rasyonel temele sahip olmaması anlamına geldiği
günümüzde yapılan şeyin yalnızca ‘yerleşik’ olması nedeniyle, her za­

108 Hiç kimse bunu Meyer Fortes'in yazılarında yaptığından daha fazla aydın­
latmadı. Örneğin, onun Kinship and the Social Order adlı yapım11
(London: Routledge & Kegan Paul, 1970) bakınız. Ayrıca karşılaştırınız
Jack Goody, The Character o f Kinship (Cambridge University Press, 1973)

109 Max Weber, Economy and Society, Cilt 1 (Uni. of California Press), S. 226-

Zamansal-Alansal Uzaklaşma ve Giiciin Oluşumu 101

man yapılıyor olması nedeniyle yapıldığı ileri sürülür. Ancak, insanlar
genellikle geleneklere yerleşik olması hatırına inanmazlar; özel ve üs­
tün tutulan değer standartları ve bilgi biçimlerini somutlaştırdığını
düşündükleri için inanırlar. Bu nedenle, gelenek -aslında içinde gömülü
oldukları somut inançlar ve pratiklerden ayrı olarak görülen- bir ha­
yalî yaratıktır (chimera).

^VSürü (band) toplumlarında zamansal-alansal uzaklaşma düzeyi dü­
şüktür. Toplumun hareketli niteliği, alanın dolaylı bir yoldan aşılma­
sını gerektirmez; başka bir deyişle, büyük toplumlardaki gibi, fiziksel
olarak orada bulunmayan diğerleriyle düzenli ilişkileri gerektirmez.
Orada bulunma ile bulunmamanın farklılaşması topluluğun yapılaşma­
sına girmemiştir. Okuryazar olmayan bir toplumda, güvence altına alı­
nabilecek zamanda uzaklaşma, aynı şekilde tamamen sınırlıdır. Gelenek,
uzak bir geçmişle ilişkisini -benzer inanç ve pratiklerin kuşaklar bo­
yunca sürdürülmesi anlamında- geniş ölçüde sürdürür. Ancak, geleneğin
etkisi özellikle ‘bugün’ ile ‘geçm iş’in ayrılmışlığımn üstesinden gel­
mekte işe yarar: geçmiş, bugün içinde -daha doğrusu ‘orada bulunuş’un
sürekliliği içinde yer almış olması dışında- yeniden ele geçirilemez.

Bu durumlar, saklama-kapasitesi'nin zamansal-alansal uzaklaşma ve
gücün oluşumu açısından önemini gösterirler. Egemenlik yapıları içinde
yer alan iki kaynak biçimine denk düşen iki saklama biçimi ayırt edebili­
riz. Biri ikincişinden daha aşikârdır: ‘maddî’ kaynakların ya da tahsis
kaynaklarının saklanması. Saklama kapasitesi, ‘artık' üretilmesinde üre­
tim araçlarındaki teknolojik değişmeden çok daha önemlidir. Ancak,
tahsis kaynaklarının saklanması, ayrıca bir bütün olarak otorite kurma
kaynaklarının saklanmasından daha az önemli olarak ortaya çıkar. Bu id­
diaları kısaca açmaya çalışacağım. Maddî kaynakların ‘saklanma’sından
söz etmek ilk bakışta göründüğünden daha karmaşıktır. Saklama, burada,
maddî malların (en az ilginç biçimiyle) fiziksel muhtevasını içermez.
Terim, daha çok bir zaman-mekân denetim aralığını gösteriyor olarak
anlaşılmalıdır. Arkeoloji literatüründe ‘uygarlıklar’m oluşumu ile
ilişkili olarak çok sık sözü edilen iki üretici sistem biçimi -genelde ta­
rım ve özelde sulama sistem leri- avcı-toplayıcı toplumlara göre sak­
lama kapasitesini artırırlar. Tarımda, yeryüzü potansiyel bir üretim
Tezerv’i olarak görülür; tarımın nispeten gelişmemiş biçimleri bile
düzenli nitelikte bir plânlamayı gerektirdiği için, ürünlerin biriktiril­
mesi burada zamana derinden nüfuz edilmesini zorunlu kılar. İnsanların
su yolları, kanallar vb. inşa etmelerini gerekli kılan sulu tarım, zaman-

102 Tarihsel Materyalizmin Çağdaş Eleştirisi

mekân ilişkilerinin daha fazla koordinasyonunu hem gerektirir hem de
olası kılar.

Otorite kurma kaynaklarının saklanması, her şeyden önce enformas­
yon ya da bilginin korunması ve denetlenmesini gerektirir. Buradaki be­
lirleyici olan gelişmenin yazının ve işaretler sisteminin bulunuşu oldu­
ğundan kuşku duyulamaz. O kuryazar olmayan toplumlarda, bilej
-m asal anlatma dahil- geleneksel pratiklerin içine katılarak saklanır,
bu koşullarda, tek saklama 'kab’ı insan belleğidir. Yazı ile (çağımızda,
mekanik baskı ile) mümkün kılınan zamansal-alansal uzaklaşma çok
daha büyüktür. Kuşkusuz, -en bilineni bir anımsama aracı olarak renkli
ipler, düğümlenmiş ipler kullanan İnkalar o lan - yazısız uygarlıklar
vardı. Ancak, bu örnekler istisnaîdirler. Yazma, her yerde dolaysız bir
saklama biçimi olarak, yani büyüklüğü artan toplumlann yönetimiyle
ilişkili bilgiyi kayıt aracı olarak ortaya çıkmış gibi görünmektedir. Sü-
merlerin gelişmesinin ilk evrelerinde, örneğin, yazma İdarî ayrıntıları
kaydetmek ve çetelesini tutmakta fazlasıyla kullanılmış gibi görün­
mektedir: ‘Çeteleler ve işaretler, ücret listeleri ve oran listeleri, arz
listeleri ve aylık hesaplar -bunlar on bin yıldır sahip olduğumuz belge-
lerdir.’110 Listeleme, karşılaştırma: bunlar Foucaulı’nun ‘gözetim’
adını verdiği şeyin ilk kaynaklarından ve her zamanki temellerinden
başka nedirler ki? Yazılı ‘hesaplar’ -k işiler, nesneler ve olaylar hak­
kında düzenli bilgiler- tutmak, sözlü kültürlerde bulunmayan bir güç
sağlar. Liste, en temel bilgi kodlama ve bu nedenle bilgLsaklama biçi­
midir. Listelerin ve onlarla sözlü iletişim arasındaki farklılıkların
önemi Goody tarafından yeterince ortaya konmuştur.111 Liste, yalnızca
belleğe yardımcı olmayıp bilgi kodlayıcı belli bir araç olan özel bir
‘kap’ biçimidir. Listeler herhangi bir şekilde doğrudan konuşmayı tem­
sil etmezler ve sözlü iletişimin akışıyla karşıtlık içindedirler; yazının
konuşulan sözcüğün görsel betimlemesi olduğunu varsayarsak, yazının
ilk gelişimi böylece konuşma ile düşünülebilecekten daha keskin bir ko­
puşa işaret eder.112 Sümerlerde, listeleme gerçekte bir ‘tarihsel’ doğa
olayının kaydını tutma biçimi olarak yazının daha fazla gelişmesine yol

110 Ruth Whitehouse, The First Cities (Oxford: Phadion, 1977) S. 66.
111 Jack Goody, Domestication o f Savage Mind (Cambridge University Press-

1977) Bölüm 5.
112 Kullanışlı bir kaynakça içeren çalışma için bakınız: I. J. Gelb, A Study °!

Writing (University of Chicago Press, 1963) ve David Dringer, Writi'!$
(London: Thames & Hudson, 1962).

Zamatısal-Alansal Uzaklaşma ve Gücün Oluşumu 103

açtı. Krallar onu hükümetin başarıları ve savaştaki başarılarının liste­
sini çıkarmak ya da kaydetmek amacıyla benimsediler. Bu ‘olay listeleri’
bilinen ilk ‘yazılı tarihleridir ve gerçekte birçok kuşağa uzanmak için
oluşturulm uşlardır.

Tahsis etme ve otorite kurma kaynaklan zamansal-alansal uzaklaş­
manın artmasında en temel rolü oynamışlarsa, bunu çevre/merkez iliş­
kilerinin farklılaşmasıyla yapmışlardır. K en t, bir din, ayin ve ticaret
merkezi olarak kapsamlı zamansal-alansal uzaklaşmanın yer aldığı tüm
toplumlara özgü bir kurumdur. Spengler ‘Dünya tarihi kent tarihidir’
diye yazdığında durumu abartmış olabilir, ancak söylediği çok da yersiz
değildir. Temel toplum tiplerinin en kapsamlı sınıflamasını yukandaki
gibi yaptığımızı farz edin:

Sürü toplumlan
Yerleşik tarımcı topluluklar
Şehir Devletleri 1
İm paratorluklar) -> U y g a rlık la r
Feodal toplumlar 1 (sınıflara bölünmüş toplumlar)
Kapitalist toplumlar j
Sosyalist toplumlar 1 -*■ Sanayileşm iş toplumlar

Tüm bu toplum biçimlerinde, kent ilk uygarlıklann ortaya çıkışının ar­
dından -k ırla farklı ilişkiler içinde- etkili bir rol oynadı. Tarımcı top­
luluklar ile kentler arasındaki ilişkiyi izleyen kesimde ele alacağım.
Ancak, evrimci teorilerin yaygın etkisi ışığında toplumsal gelişmede
zamansal-mekânsal sınır alanlarının önemini yeniden vurgulamak ya­
rarlıdır. Örneğin, yalnızca avcı ve toplayıcı toplumların ilk tarımsal
topluluklarla ya da şehir devletleriyle bir arada varolduktan doğru de­
ğildir; yukarıda sözü edilen toplum tiplerinden her biri aynı anda diğer­
lerinin her biriyle (dar anlamda ‘feodal toplum’ kavramının nasıl for­
müle edildiğine bağlı olarak, feodalizmin olası istisnasıyla) birlikte
varoldular.

Mumford’un parlak bir biçimde gösterdiği gibi, kent özel bir ‘kap’
hiçimi, kentsel-olmayan topluluklarda düşünülmesi mümkün olmayan
ölçekte gücün oluştuğu bir pota olarak ele alınabilir. Onun sözleriyle,

kentsel yaşamın ilk oluşumu, kentin asıl görünür hâle geldiği ilk an, her ke­
simdeki ani bir güç artışının ve insan ilişkilerinde gücün rolünün büyüklü­
ğünün damgasını taşıdı. O ana kadar çok sayıda kurum mevsimlik aralık­
larla ortak bir toplanma alanında bir araya gelerek bağımsız olarak varlı­

104 Tarihsel Materyalizmin Çağdaş Eleştirisi

ğını sürdürdü; avcıların kampları, kutsal eser ya da tapmak, paleoliıik riıüei
mağara, neolitik tarımcı köy -bunların hepsi daha büyük toplanma yerinde
yani kentte tek vücut oldu ... Bu kabın (kentin) asıl biçimi yaklaşık altı bin
yıl varlığını sürdürdü; yalnızca birkaç yüzyıldır yıkılmaya yüz tuttu.1,3

Kentlerin duvarlarla çevrilmesi kap benzetmesine katkıda bulunur. Bu­
nunla birlikte, Mumford tarımcı bir köyün kentin oluşumundan önce
ortaya çıktığını ileri sürmekte ne kadar haklıdır? M umford’un çalış­
ması bizi “ ‘üretici güçlerin” genişlemesi toplumsal değişmede harekete
geçirici temel etkendir’ diyen yanıltıcı kabulden kurtarmada oldukça
katkıda bulunmuştur. Ancak, bir açıdan, yalnızca bununla arkeolojideki
yerleşik görüşleri sorgulamada yeterince ileri gitmemiz mümkün ol­
mayabilir.

Kentleşme, Tarım, Ticaret
Bu yerleşik görüşler, en azından kendi genel çizgileri içinde -kendisi ay­
rıca M arx’tan esinlenen- Childe'ın yazılarından kuvvetle etkilendiler.
Childe’ın 1936’da yazdığına göre, ‘M arx’ın “ekonomik koşulların bi­
rincil önem”i konusundaki ısrarı, Marksizmin diğer yönlerinin büyük
etkisi altındaki parti tutkularından kendilerini uzak tutan akademik
çevrelerde kabul görür.’114 Kesinlikle, Childe’ın bu temelde oluştur­
duğu düşünceler genellikle Marksizm ile başka türlü ilişki kurmayacak
olan birçok kişi tarafından kabul gördü; bunun nedeni, belki de, kısmen
-arlık var olmayan toplumlar hakkında araştırma yapmak zorunda olan
arkeolojide- üretimin belirleyici rolü üzerindeki bir vurgunun, kendi
temel kanıt kaynağını oluşturan maddî yaratılarla uygunluk içinde ol­
ması gerekliliği düşüncesidir.

Child’ın yazısı ağzına kadar evrimle doludur: ona göre, doğal ve
toplumsal evrim arasında bir süreklilik vardır. Onun anlayışında, maddî
çevrenin taleplerine ‘uyarlanma’nın artması fikri temel bir rol oynar.
Childe’ın toplumsal gelişmede saptadığı temel evrelerin her biri eko­

113 Lewis Mumford, 'University City’, Carl H. Kraeling and Robert M. A danıs
(eds.), City Invisible (University of Chicago Press, 1960) S. 7.

114 V. Gordon Childe, Man Makes Himself, 3. Edition (London: Watts, 1952).
Aynca karşılaştırın: Childe, 'The Urban Revolution', Town Planning Re­
view, Vol. 21. 1950; ve Robert M. Adams, The Evolution of Urban Society
(London: Weidenfeld & Nicolson, 1966) S. 12 ve izleyen sayfalarda.

Zamansal-Alansal Uzaklaşma ve Gücün Oluşumu 105

nomik dönüşümler tarafından ateşlenir. Paleolotik ya da ‘eski taş çağı’
dönemi avcılık ve toplayıcılığın dam gasını taşır ve tanm ile stok yap­
manın görüldüğü ‘neolitik devrim ’ ile aşılır. Arkasından gerçekten de
‘kentsel devrim’, şehir-temellî uygarlıkların oluşumu gelir. Bu evreler,
Childe’a göre, ‘organik ekonomik birikim ile bilimsel ve teknik gelişme
sürecindeki anlar’d ır ."5 Childe, kuşkusuz, ilk uygarlıkların gelişme­
sinde dinin ve krallık gücünün önem ini kabul etti; ancak, onun analizi bu
olgulann ekonomik koşulları ve sonuçlarının belirleyici önemini kuv­
vetle vurgular.

‘Neolitik devrim’in zorunlu olarak kentlerin ortaya çıkışından önce
yaşandığı fikri, görünüşe göre o kadar kesin olarak görülür ki, uzun yıl­
lar boyunca Childe ve hemen hem en herkes tarafından aksiyom olarak
kabul görmesi şaşırtıcı değildir. Kentin neolitik köyün gelişmiş hâli
olması -şu ya da bu şekilde- yeterince açık gibi göründü. Artık, bununla
birlikte, -kısm en Childe'ın zamanından bu yana gerçekleştirilen buluş­
lar kentsel yerleşmelerin düşünüldüğünden çok daha önce varoldukla­
rını gösterdiği iç in - artık fazla açık değildir. Bu yerleşmelerin en ün­
lüsü, M.Ö. 7000 ile 6000’e kadar götürülebilen Çatalhöyüktür. Çatal-
höyük şimdiye kadar bulunan en büyük neolitik yerleşmedir ve aynı za­
manda ilk kenttir. Bu durum Jacobs’un tarımsal köyün ilk kentin geli­
şiminden önce ortaya çıktığı fikrini sorgulamak için temel bir uyarıcı
olarak hizmet eder. Onun -önce kentlerin daha sonra kırsal gelişmelerin
ortaya çıktıkları- tezi tartışmalıdır, bu yüzden görüşlerini tümüyle ka­
bullenmiyorum.

Jacobs, ‘tarımsal öncelik dogması' adını verdiği anlayışla kırın kente
göre ekonomik üretkenliği hakkındaki genel iddia temelinde mücadele
eder. Kentler kesinlikle uzunca süre uygarlık merkezleri olarak görül­
düler, ancak çoğu kez de -hem ilk ortaya çıkışları hem de zaman olarak
varlık kazandıkları andan itibaren kırsal alanlarla olan ilişkileri bakı­
mından- kendi çevrelerindeki kırsal bölgeler üzerinde ekonomik açıdan
asalak olarak ele alındılar. Bununla birlikte, kentler -Jacobs’un iddi­
asına göre- tarih boyunca kırsal üretimde yer almayan yeniliklerin ka­
rakteristik kaynağını oluşturdular; ve kentin ortaya çıkışı ‘neolitik dev­
rim’in başlamasında çevresinde yer alan bir başka yoldan daha fazla itici
güç oldu. İlk olarak tarımın, daha sonra yerleşik tarımcı toplulukların
ve sonunda da kentlerin ‘uyarlayıcı’ bir ilerleme içinde ortaya çıktıkları
fikri, yerleşiklik ve tarımın birbirleriyle özelde ilişkili hiçbir şeye sa­

115 Childe, Kendini Yaratan İnsan, (İngilizce Baskı: S. 151).

106 Tarihsel Materyalizmin Çağdaş Eleştirisi

hip olmadıkları ve paleolitik avcı ve toplayıcıların sabit yerleşmelere
sahip olmadıkları gerçeğini göz ardı eder. Avcı ve toplayıcılarla sabit
yerleşmelerin birbirleriyle bağdaşmaz oldukları kabulü, belki de daha
çok antropologların ayrıntılı betimlemesini yaptıkları hareketli sürü
(band) toplumlarından yola çıkarak bir ‘geri okuma’ örneğidir:

Sürekli yerleşmelerin tarım bulunmadan önce mümkün olmadığı şeklindeki
eski fikir, -her ne kadar diğer alanlardaki birkaç bilgin şimdiye kadar bu
yeniden değerlendirmenin farkındaymış gibi görünse de- birçok arkeologun
artık bu çok daha sağlam kanıtlarıyla çelişki içindedir. Dünya avcı ve top­
layıcıların sürekli yerleşme yerlerine sahip olduklarını gösteren farklı tür­
den paleolitik izlerle doludur ... Avcıların alanları içindeki sürekli yerleş­
melerin tarım-öncesi yaşamın sıradan özelliklerini oluşturduklarını ileri sü­
rüyorum. Yuvalar tilkiler ya da kartallar için ne kadar doğalsa, onlar da in­
sanlar için o kadar doğaldılar. Hemen hemen tüm etkinlikler yerleşilen yer
içinde gerçekleştirildi ve o ayrıca bu alan içinde gerçekleştirilen çalışmanın
-alanda avlanmanın, yiyecek aramanın, savunmanın ve birleşerek başka
alanlara saldırmanın- temeli olarak hizmet edecekti ... Bu durum, kemler
olarak gelişen sürekli yerleşmelerin -baştan beri- şehir devletleri olduğu
anlamına gelir. Kente ait çevre alan olmasaydı tarım-öncesi bir kent olarak
böyle bir şey olmayacaktı.116

Jacobs’a göre, Çatalhöyük gibi yerleşmeler tarım teknolojisinin ilk kez
geliştiği ve ‘neolitik devrim’in başladığı bir ortam sağladılar. Sahlias
ve Clastres’in oldukça yakın zamanlarda ileri sürdükleri gibi, Jacobs da
ilk avcı ve toplayıcıların zorunlu olarak bir ‘artık’ üretme gücünden
yoksun olmadıklarını iddia eder. Ancak bu doğru olmasaydı bile,
-kentlerin çoğu kez açlığın sürekli olmadığı ve kıtlıkların dönem dö­
nem ortaya çıktığı toplumlarda geliştiklerini bildiğimiz iç in - kentle­
rin yaratılmasının önceki ‘artık’ üretim üzerine dayandığı sonucu çık­
mayacaktı. Jacobs’un değerlendirmesinde, Çatalhöyük gibi kentler her
şeyden önce esasen ticarî ileri karakollar olarak gelişmiş ve böylece ma-
nüfaktürün gelişmesine yol açmış gibi düşünülürler; kentsel manüfak-
türde geliştirilen tekniklerden bazıları daha sonra bir nüfusun gelişme­
sini desteklemek için ürünün ekilip biçilmesine uygulandılar. Bu anali­
zin bir içerimi, diğerlerinden kopuk olarak ortaya çıkmış kentlerin bu­
lunmadığı şeklindedir. Günümüzde olduğu gibi, tarım-öncesi çağlarda
da, kentlerin yalnızca diğer kentlerle ilişki içinde geliştikleri, çevre kır­
sal alanlar kadar bir başkasıyla da bir ilişkiler ağı içinde yer aldıkları
olası gibi görünür.

116 Jane Jacobs, The Economy ofCities (London: Cape 1970) S. 42-43.

Jacobs’un lezi doğruysa, bu durum bizi -b ir şekilde- ilk kentsel ge­
lişim konusunda geleneksel bakış açısından uzaklaştırır. Ancak, belki
de, onun yaptığı vurgulardan kimilerini eleştirmek için M umford’un
bazı düşüncelerine yeniden dönmek gereklidir. O, kuşkusuz, genel bir
olgu olarak kentin ekonomik üretkenliğine işaret etmekte haklıdır.
Yine de, onun yaptığı yorum üretici güçlerdeki büyük dalganın kentin
ortaya çıkışma neden olan değişmelere yol açtığı iddiasını boşa çıkarır­
ken, antik uygarlıklardaki kentlerin ekonomik rolü üzerinde vurguda
bulunmayı sürdürür. Ancak, bu yorumun kendisi saldırdığı görüşler ka­
dar belirsizlikler içerir. Çünkü ilk kentlerde oluşturulan ekonomik güç
örnekleri, -büyük çoğunluğu ilk olarak kendi oluşumları ve sonraki ge­
lişmelerinde en etkili olmuş gibi görünen- teokratik ve sonra da monar-
şik denetim altında toplanmış siyasal ve askerî güçten daha az önemde
gibi görünmektedirler. M umford’a göre, antik kentler her şeyin öte­
sinde dinsel gücün ya da krallık gücünün ‘kaplar’ıdırlar, yani tapmak ve
saraydırlar. Onun inandırıcı bir biçimde ileri sürdüğü gibi, tüccarlar da­
hil (iyi ya da kötü amaçlarla) uzaktan gelen insanları cezbeden bunlar­
dır; kentin cezbedici gücü -aksinden daha ziyade- tüccarlardır.117 Bunun
doğrudan avcı ve toplayıcı ekonomilerde gelişmiş ilk asıl kentsel yer­
leşmeler için doğru olmadığını ileri sürmenin mantığı yok gibi görün­
mektedir.

Meşrulaştırma ve
Zamansal-Alansal Uzaklaşma
Şehir-devletlerinde karşımıza çıkan belirli bir alan üzerinde yayılma
düzeyi çoğunlukla nispeten düşüktür: hem ilk Sümerler hem de Yunan
şehir devletleri küçüktüler, İkincilerden bazıları oldukça küçüktü. Bu­
radaki tartışmamın bir bölümünü; imparatorlukların çoğu kez birkaç
Şehir devletinin bir araya gelmesi sonucu oluştukları görülür ve gerçek­
ten de bu şekilde ortaya çıkarlarken, iki toplumsal organizasyon biçimi
arasında nitel bir kopuş olduğu iddiası oluşturacaktır. Bu iddia, zaman­
sal-alansal uzaklaşma ile yaptırım ların -B ölüm 2 ’d e - belirttiğim
farklı yönleri arasındaki ilişkilere göre ifade edilebilir.

117 Mumford, 'Concluding Address' Kracling and Adams (eds.), City Invincible,
S. 236.

Zamansal-Alansal Uzaklaşma ve Gücün Oluşumu 107

108 Tarihsel Materyalizmin Çağdaş Eleştirisi

Saklama kapasitesinin gelişmesi zamansal-alansal uzaklaşmada gü­
cün oluşumunun temel aracı ise, bu toplumsal bütünleşme bakımından
‘bedeller’i olmayan bir olgu değildir. Yüksek düzeyde hazır-bulunuş-
luk içeren toplumlarda, toplumsal bütünleşme, açıkça bir bütün olarak,
toplumun bütünleşmesi ile büyük ölçüde aynı sınırı paylaşır. Birçok şe-
hir-devleti -sü rü (band) toplum lan ve yerleşik tarımcı topluluklar
gib i- bu kategoriye sokulabilir. Burada ‘toplum’ ‘topluluk/cemaat’ me­
kânı içinde temellenir ve terimler birbirlerinin yerine kullanılabilir.
Bir ‘toplum’, bu anlamda, iki nedenle bir ‘topluluk’ özelliği gösterir:
zamanda-alanda yakınlık ya da üst düzeyde hazır-bulunuşluk bakımın­
dan; ve geleneksel pratiklerin benzerliği ve sürekliliğinin yanı sıra top­
lumun örgütlenme aracı olarak akrabalığın önemi üzerine temellenmiş
kültürel homojenlik bakımından.

Bunun sonucu, şehir-devletlerinde oluşan gücün genellikle topluluk
mekanizmaları aracılığı ile meşrulaşlırılmasıdır: -b u deyimin önceden
belirtilen sınırlılıkları tem elinde- o, ‘geleneksel m eşruiyet’tir. Kent
olan güç merkezi, hem fiziksel hem de toplumsal olarak kendi özüne,
sarayın teokratik düzenine sahiptir. Kentin saray tarafından fiziksel
egemenlik altına alınmışlığı, eski Sümer’de olduğu gibi, kuşkusuz halk
arasındaki yerleşik inanç ve pratikleri pekiştirmede en dolaysız sembo­
lik değere sahipti: aynı zamanda, güç ve geleneğin cisimleşmesiydi. M.Ö.
Üçüncü bin yılda, Sümerler çoğu küçük köylerle çevrili bir şehir duva­
rına sahip olan yaklaşık bir düzine şehir-devlctini bir arada tutuyordu.
Ziggurat\ann üzerindeki tapınak yalnızca kentin üstünde değil, aynı
zamanda da çevresindeki alanın da üstünde yer alıyordu. Sümer dinsel
düşüncesine göre, her kent dünyanın yaratıldığı günde yeri belirlenmiş
kendi esas tanrısına sahipti. Tanrıların dünyevi güçleri yine de sınırlıydı
ve özgür halkın zora dayanmayan bağlılığı üzerine kuruluydu.118 Meş­
rulaştırma, -b u koşullarda- zorlamadan daha çok ikna üzerine kuru­
luydu.

Sümerlerde, -muhtemelen aynı zamanda bir başka yerdeki birçok ör­
nekle olduğu g ib i- şehir devletlerinin bir imparatorluk egemenlik alanı
içinde yerleşmeleri, esas olarak askerî seferberliklerin bir sonucu olarak
ortaya çıktı: bununla birlikte, savaşlar yalnızca şehir-devletleri ara­
sında değil, aynı zamanda şehir-devletleri ile farklı türden ‘barbar'
gruplar arasında da yapıldı. En azından, şehir devletleri ile imparator­

ll8 Samuel Noah Kramer, The Sıımerians (University of Chicago Press, 19631
S. 74 ve izleyen sayfalar.

Zamansal-Alansal Uzaklaşma ve Gücün Oluşumu 109

luklar arasında yer alan karakteristik bir geçiş şekli, söz konusu toplum
içindeki askerî gücü askerî ‘d ış’ yayılmayla sağlamlaştırmakla ilgili
gibi görünmektedir. Nitekim, Sümer tarihi başlangıçta askerî önderle­
rin büyük olasılıkla belirli askerî görevler ve seferler için yurttaşlar
meclisi yönetimi tarafından seçildiğini ve atandığını gösterir. Ancak, bu
şekilde kazanılan güç monarşinin güç ve ayrıcalıklarını geliştirmekte ve
giderek ya güç merkezini tapınaktan saraya kaydırmakta ya da ikisini
kralın kutsal kişiliği içinde birleştirmekte kullanıldı. Ordu, monarşik
gücün ve imparatorluk gücünün iç bakımdan koruyucusu olurken, aynı
zamanda imparatorluğun dışarıda da kurulmasının aracı idi.

Batıda, sınaî kapitalizm ortaya çıkmadan önce,, dünya tarihi farklı
‘barbarlıkların farklı şehir-devlet biçimleri ile feodal ve imparatorluk
toplum biçimlerine bağlayan zaman-uzam köşelerinde bazı mücadelele­
rine sahne oldu. İmparatorluklar, gerçekte kapitalizmin ortaya çıkma­
sından önce var olan büyük ölçüde merkezileşmiş toplumların tek ör­
neğini oluştururlar.119 Merkezîleşme çabaları, genelde belirli alanlar
içinde homojen yönetim biçimleri ve siyasal ittifak oluşturmak isteyen
yöneticiler tarafından bilinçli olarak gerçekleştirildi. Ancak, gücün
merkezîleşme düzeyinin genellikle her yerde sanayileşmiş toplumlar-
dakine yakın büyüklükte olduğunu varsaymak temel bir yanılgı olacak­
tır. Sonuncularda olduğu gibi, imparatorluklarda da, sistemsel bütün­
leşme toplumsal bütünleşmede temellenmiş olan yeniden-üretimden
giderek ayrılır. Ancak her iki örnekte de sistemsel bütünleşmesinin do­
ğası bakımından temel aykırılıklar söz konusudur. Bunları meşrulaş­
tırma ve egemenlik hakkında oluşturduğum görüşler aracılığı ile açık­
layacağım.

Kapitalizmin ortaya çıkışından önce, köy topluluğunun temel birim
olarak kaldığı, ancak bu toplumdaki kentsel alanların kuvvetlice gelişe­
bildiği hiçbir büyük-ölçekte toplum yoktu. M arx’in terimlerini kulla­
nırsak, kendi ‘iç işbölümleri’ne sahip yerel tarımcı toplulukların kendi­
lerine yetme dereceleri veya aksine piyasa mübadele sistemleriyle olan

119 Literatürde imparatorluk toplumlannı sınıflayım birçok girişim vardır. En
tanınmışlarından birisi, aşağıdaki birbirlcriyle çakışan örıüşen, yani 'Soya
dayalı (patrimonial) imparatorluklar' (örneğin, Karolenj İmparatorluğu,
Ahmedilcr ya da Parthlar). 'göçebe ya da fetihçi imparatorluklar' (ömeğin.
Moğollar, ilk halifeler yönelimindeki Arap Krallığı) ve 'merkezileşmiş ta­
rihsel bürokratik imparatorluklar' ayrımı yapan Eisensıadt'a aiıtir. Bakı­
nız: S. N. Eisenstadt, Tlıe Political Systems o f Empires (New York: Free
Press, 1963).

110 Tarihsel Materyalizmin Çağdaş Eleştirisi

ilişkilerinin derecesi bakımından önemli farklılıklar vardı. Roma’daki
gibi -la tifundiae 'nin yaygın olduğu yerlerde b ile- yerel topluluğun ve
bu topluluğun geleneklerinin tarımda çalışan emekçi nüfus kitlesi üze­
rindeki gücü kırılmamıştı. Sistemsel bütünleşme, toplumsal bütün­
leşme aracılığıyla değil, aksine hemen hemen ona rağmen sağlanmak­
taydı. Bu nokta, -belki de abartmasına rağm en- Eberhard tarafından be­
lir tilir :

İlk toplumlarda yöneticilerin ırk, din ya da kültür sorunları yoktu. Onlar
yaşamlarını kendi saraylarında ve kentlerinde sürdürmekteydiler. Diğer
grup, topluluk, sınıf ya da katmanların yaşamına —'koruma’ vaadiyle kendi­
lerini desteklemeleri için zorlama dışında-karışmıyorlardı. Ve alı katman­
ların üyeleri de yönetildiklerine aldırmıyorlardı, ne de aynı dili konuştuk­
ları diğer katmanlardaki insanların kendilerine nasıl baktıklarını umursu-
yorlardı.1211

Sistemsel bütünleşme imparatorluk toplumlarında nasıl sürdürül­
mekteydi? Üç temel etken oldukça önemli görünmektedir: askerî güç
üzerine kurulu zorlayıcı yaptırımlara başvurulması; otoritenin -İdarî
bir hükümet aygıtının yerleşmesini mümkün kılarak- yönetici seçkinler
içinde mcşrulaştırılması; ve karşılıklı ekonomik bağımlılık ilişkileri­
nin oluşumu. Askerî güç yalnızca imparatorlukların yaratılmasında de­
ğil, aynı zamanda onların sahip olabilecekleri her türlü varoluşsal sü­
reklilikte de her zaman fiilen bağlayıcı güce sahiptir. Eğer konsensüsçü
‘düzen’ teorilerinin sosyal bilimlerde sahip oldukları etki şöz konusu
olmasaydı, bunu vurgulamak bir sıradanlık olacaktı. Her ne kadar büyük
ve oldukça büyük imparatorlar ve krallar olmuşsa ve onların yönelim­
leri meşrulaştırıcı sistemlerle kamufle edilse bile, yöneticiler kendi
yönetimlerine tâbi nüfusun geniş çoğunluğundan uzak şahsiyetler oldu­
lar. İmparatorluk toplumlarımn -gerçekte hangi büyüklükte olursa ol­
sun tüm sanayileşmemiş toplum lann- yerel topluluğun devamlılığı
bakımından parçalı özellikte olan karakteri, kaçınılmaz olarak merkez
ile çevre arasındaki normatif mesafenin her zaman hatırı sayılır düzeyde
kaldığı ‘iki-katmanlı’ bir organizasyon121 ile ilişkiliydi. Yerel toplu-

120 Wolfram Eberhard, Conquerors and Rulers (Leiden: Brill, 1965) S. 6. Ay­
rıca karşılaştırın: H. A. Innis, Empire and Communications (Oxford: Cla
rendon Press 1950).

121 Bu. kuşkusuz aşırı basitleştirmedir. İmparatorlukların yönetiminde birkaç
katman olabilir; ancak en temel farklılaşma, yönetici aygıt içinde yer
alanlarla yerel tarımcı topluluğu oluşturanlar arasındadır.

Zamansal-Alansal Uzaklaşma ve Gücün Oluşumu 111

luklann sürekliliği ve bu toplulukları karakterize eden akrabalık iliş­
kileri ve gelenekleri organize etm e biçim lerinin süreklilikleri,
-kuşkusuz çeşitli özel biçime sahip olan bu fenomenler- kapitalist-ol-
mayan toplumlarda denetimin diyalektiğinin ana temellerini oluştu­
rurlar. Kendi yönetimlerine tâbi halklardan zorla vergi ya da diğer haraç
türleri veya hizmetleri alma ihtiyacı duyanların gücü günlük yaşamın
-diğer kaynaklardan beslenen- birçok yönüne nüfuz etmedi.

Bu durumu belirtmek, gücün m eşrulaştırılm asınm imparatorluk
sistemlerinin sistemsel bütünleşmesinde önemsiz olduklarını söyle­
mek değildir; aksine, onun önemi esasen İdarî aygıtı sağlamlaştırmaya
ne kadar yardım ettiğinde görülebilir. İster Asya tipi isterse başka tür­
den o lsu n - im paratorluk toplum larının ‘iki-katm anlı’ karakteri
‘despotizm’ kavramı kullanıldığında dikkatli olunması gerektiğini gös­
terir. ‘Despotizm’ -M onlesquicu’dcn sonra kullanıldığı şekliy le- en
azından iki yan anlama sahiptir. Biri, -yöneticinin buyruklarının fiilen
kabul gören geleneksel pratikle ya da kişisellik devreye girmeden oluş­
turulmuş yasalarla sınırlı olmaması anlam ında- yönetimin keyfî olma­
sıdır. Diğeri ise, yöneticinin kendine tâbi nüfusun etkinlikleri üzerinde
geniş kapsamlı ya da ’mutlak' denetime sahip bulunmasıdır. Örgüt­
lenme biçimlerinin sanayileşmiş toplumlarınkinden ne kadar farklı ol­
dukları belirtilmediğinde, yöneticilerin sahip oldukları bu güçler impa­
ratorluk toplumlarını betimlerken kolaylıkla abartılabilir. Yönetici­
nin kendine tâbi olanlara normatif olarak bağlılığı, genelde İdarî ve as­
kerî aygıta olandan daha azdır: bu aygıta hükmetme gücü, toplumun
üyelerinin onun yönetiminin meşru yasalarına bağlılıkları üzerine ku­
rulduğu sürece, bu yasalara fark gözetmeden uymamazlık edemez. Bu
olgu W eber’in ‘sultanlık’ adını verdiği en uç düzeyde kişiselleşmiş yö­
netim biçimleri için de geçcrlidir.*22 Despotik gücün ikinci yanı ise özü
gereği sınırlıdır. Yönetici, tebaasının yaşamı üzerinde -boyun eğmedik­
lerinde ya da isyan ettiklerinde kılıçtan geçirebilmesi anlamında- güce
sahip olabilir. Ancak, ‘yaşam ve ölüm gücü’ bu anlamda nüfus yığınları­
nın gündelik yaşamlarını denetleyebilme gücüyle aynı şey değildir, bu
yöneticinin istese de başaramadığı bir şeydir. ‘Despotizm', tâbi bir nüfus
üzerinde çok daha geniş bir otorite kurmayı içeren totalitarizm den
açıkça ayrı tutulmalıdır; daha sonra da ileri süreceğim gibi, totalita­
rizmde gözetim olasılıkları, bilgi saklamanın ve nüfusun etkinlikleri­

122
Bakınız Weber’in yorumları: Economy and Society, cilt. 1 . S. 232.

nin nispeten azgelişmiş bir biçimde düzenlendiği toplumlarda her za­
man rastlanılandan çok daha fazla bir genişleme gösterir.

Ekonomik karşılıklı bağımlılık, imparatorluk toplumlarının sis­
temsel bütünleşmeleriyle ilgili yukarıda sözü edilen üç etken kümesin­
den daha az önemli olanıdır. Tüm toplumlar gibi kapitalist-olmayan
toplumlar da açıkça üretim tarzlarına gerek duysalar da, üretim tarzları
değillerdir. Teknolojik ya da ekonomik değişme, kapitalizmin ortaya çı­
kışından önceki dönemde var olan temel toplumsal dönüştürücü güç
olmadığı gibi, en önemli toplumsal bütünleşme aracı da değildir. İmpa­
ratorluklarda, siyasal ve ekonomik sınırlar arasında ve siyasal kurunı-
Iarla ekonomik kurumlar arasında uygunluğun olmadığı kolayca görü­
lür. İmparatorluklarda, yönetim aygıtının hak iddia ettiği alanların as­
kerî güç ile ya da güç tehdidiyle sağlanan genişlemesi, hep varlığını sür­
düren her türden karşılıklı birleşik ekonomik bağımlılık biçimlerinin
ötesine geçti.123 Üretici sistem tipleri bakımından, imparatorluk top-
lumları ile daha dar kapsamlı kapitalist-olmayan toplumsal formas­
yonlar aras nda belirgin farklılıklar yoktur. Diğer birçok yazar tarafın­
dan geliştirildikleri için, bu noktalar üzerinde ayrıntılı olarak durmaya
gerek yoktur.

112 Tarihsel Materyalizmin Çağdaş Eleştirisi

Sınıflara-Bölünmüş Toplum
Güç, -önceden de ileri sürdüğüm gibi- otorite kurma ve tahsis kaynakla­
rının kesişimi ile ortaya çıkar: ilki zamansal-alansal olarak toplumsal
denetimin artmasıyla, İkincisi ise doğanın denetimiyle genişletilir.
M arx’ın ‘materyalist tarih anlayışı’, toplumsal değişmeyi etkilemede
doğayla ilişkilere yadsınması mümkün olmayan öncelikli bir yer verir.
Bu anlayış genel bir tarih yorumu olarak kabul edilemez. Hiçbir kulla­
nım biçimi, körü körüne dogmatik bir biçimde savunarak ona yardımcı
olamaz; o ilk ve son defa ıskartaya çıkartılmalıdır. ‘Maddeci tarih anla­
y ışından M arx’m evrimci şemasıyla birlikle vazgeçmenin M arx’ın ka­
pitalizm ve onun sosyalizm tarafından aşılması konusunda yaptığı tas­
virler açısından ciddî sonuçlara sahip olduğuna kuşku yoktur. Ancak,
bunlarla yalnızca M arx’ın ortaya koydukları ile ilgilenen biri aracılı-

123 Karşılaştırın: Micheal Mann, 'States, Ancient and Modern', Arclıivcs
Europeenes de sociotogie, vol. 18, 1977.

Zamansal-Alansal Uzaklaşma ve Gücün Oluşumu 113

Bıyla değil, aksine ‘M arx’in fikirlerini çiirülme’ye çalışan biri aracılı­
ğıyla yüzleşmeli ve üzerlerinde düşünülmelidir.

‘Maddeci tarih anlayışı’m çürütürsek, sınıfsal bölünmelerin kapita­
lizmin gelişmesinden önceki rolü ne olacaktır? Marx için, özel mülki­
yet sınıfsal bölünmenin temelini oluşturur, özel mülkiyet yoksa sınıf­
lar da yoktur ve aynı zamanda doğrudan işbölümü ve devletin kökenle­
riyle ilişki içindedir. Alman İdeolojisi'nc göre,

İşbölümü ve özel mülkiyet... özdeş ifadelerdir: terim birinde erkinliğe, öte­
kinde ise etkinliğin ürününe atıfta bulunarak açıklanır. Ayrıca, işbölümü
tek bir bireyin ya da tek bir ailenin çıkan ile tüm bireylerin ortaklaşa çıkan
arasındaki çelişkiye de işaret eder ... -bireyin çıkarıyla topluluğun çıkarı
arasındaki bu temel çelişkinin dışında- İkincisi, devlet olarak birey ile top­
luluğun gerçek çıkarlarından aynlmış bağımsız bir form hâline gelir ve aynı
zamanda, yine de her zaman her aile ve kabile yığını içinde yer alan gerçek
ilişkiler üzerine kurulu yanılsamalı bir komünal yaşam olarak varolur.124

Marx’in görüşlerini ne kadar paylaştığından emin olamasak da, Engels
özel mülkiyetin devletlerin oluşumundan önce orlaya çıktığını dü­
şündü. Engels’e göre, devletler bireylerin yenice elde ettikleri özel
mülkiyet haklarını komünal mülkiyet geleneklerine karşı koruyucu bir
araç olarak geliştiler. Ortaya çıkmakta olan devlet ‘özel mülkiyeti daha
az değerli olarak kutsayıp bu kutsamayı insan toplumunun en üst amacı
olduğunu söylemekle kalm adı’; aynı zamanda ‘her yeni mülkiyet
edinme ve böylece zenginliğini sürekli olarak yükselen hızda artırma
yöntemi konusundaki genel toplumsal kabule de damgasını vurdu.’125

Engels’in görüşü, M arx’in kariyerinin sonraki evrelerinde geliştir­
diklerinden çok daha fazla ‘Avrupa-merkezli’dir: Engels’in Avrupa ile
sınırlı olan ve Atinalı Yunanistan’ı kabile toplumlarından sınıflı top-
lumlara geçiş için genelleştirilebilir bir model olarak ele aldığı anali­
zinde ‘Asya Tipi Üretim Tarzı’na rastlanmaz. M arx’in gözünde, yine
de, en son şeklini almış sınıflı toplumlar yalnızca Avrupa tarihinde gö­
rülebilirler; ‘Asya Tipi Üretim Tarzı’ sınıflı bir toplum değildir, ak­
sine kabile düzenlerinin gelişmelerinin ilk evresinde sıkışıp kalmış bir
toplumdur. Marx’in böyle bir sonuca ulaşmasının temel nedeni bu so­

124 Marx and Engels, German Ideology (London: Lawrence & Wishart, 1965)
12s [Alman İdeolojisi, Çeviren: Sevim Belli, Sol Yayınları, 1987).

Engels, The Origin of Family, Private Property and State (London: Law­
rence & Wishart, 1972) S. 44-45 (Ailenin, Özel Mülkiyetin ve Devletin
Kökeni, Sol Yayınları, Çeviren: Sevim Belli, Ankara 1984).

114 Tarihsel Materyalizmin Çağdaş Eleştirisi

runla ilişkili tartışmalarında açıkça görülür. Çünkü, ona göre, bir yan­
dan ‘kendine yeten’ köy komünlerinin bir arada bulunmaları ve öte yan­
dan bir devlet aygıtı aracılığıyla bağımsız özel mülkiyetin gelişmesi
konusunda konulan sınırlar söz konusudur. Ancak, bu tez temel bir tu­
tarsızlığa yol açar: çünkü, devletin'kökenleri -gelişen bir sınıfın bir
başkası üzerindeki hegemonyasını sürdürücii bir araç olarak- özel mül­
kiyeti savunmada yatıyorsa, devletin özel mülkiyet ve sınıflara özgü
oluşumu engellemesi gerekliliği nasıl mümkün olacaktı? Devlet ilk
olarak hangi temel üzerinde kurulmuştur?

Sınıflar yalnızca Avrupa tarihinde varolmuşsa, M arx'in analizine
göre yalnızca üç toplum tipi olması gerekiyordu: Antik, feodal ve kapi­
talist. Ancak, sınıflara Asya Tipi toplumlarda rastlamlabiliyorsa, -şu
an için bir ‘sınıflı toplum'un temelini neyin oluşturduğu sorusunu bir
yana bırakırsak- onlar aynı zamanda diğer uygarlıklarda da sosyolojik
açıdan önemli ölçüde varolabilcceklerdir. Bu sorun literatürde oldukça
fazla tartışılmıştır. (Diğerlerinin yanı sıra, W m fogel’in de dahil ol­
duğu) bir düşünce okulu, kapitalist-olmayan uygarlıklarda devlet aygı­
tının açık önemini ortaya koymak için sınıf kavramının yeniden formüle
edilmesi gerektiğine inanır. M arx’in benimsediği sınıf anlayışı, Witt-
fogel’e göre, ‘[ondokuzuncu yüzyıldaj mülkiyetin koşullarının kesin
olarak oluştuğu bir toplumda ortaya çıktı.’ Ona göre, ‘hidrolik toplum­
lar’ örneği ‘devlet gücünün sınıfsal yapının ön plâna çıkan belirleyici
önemde bir etken olarak’ kabul edilmesi gerekliğini gösterir: Yazar
‘Devlet aygıtında yer alan insanlar -terim in en açık anlamında- bir yö­
netici sınıftırlar; ve nüfusun geri kalan kısmı ikinci temel sınıf olan yö­
netilenleri oluşturur’ iddiasında bulunur.126 Bu görüş, böylece, sınıflı
toplumlann Avrupa ortamı dışında varolup olmadıkları sorusuna çar­
pıcı bir yanıt verir. Bu iddia, bir bütün olarak -W itifogel'dan farklı bi­
çim de- M arksizm’den büyülenmemiş olanlarla ve çağdaş sosyalizm
hakkında W iufogel’in betimlediklerinden tamamen farklı sonuçlar çı­
kartanlarla şaşırtıcı bir popülerlik kazandı. Ancak yine de. bu görüş,
özellikle hiçbir şekilde geçerli olmadığı ya da W ittfogel’in üzerinde
tartıştığı toplum tiplerinde sulu tarımın önemi hakkındaki iddialarıyla
ilişkili olmadığı için, dikkatli incelemeye gelmez. Devletin sınıfsal ya­
pının ‘önde gelen bir belirleyicisi’ olarak davrandığını söylemek yerinde
olabilir, ancak bu devlet görevlisini yönetici bir sınıf olarak görmekten
tamamen farklıdır. Bu tür bir anlayış, ‘seçkinler teorisi’ olarak adlandı-

126 Karl W. Wittfogcl, Oriental Despotism (Yale Uni. Press, 1967) S. 302-303.

Zamansal-Alansal Uzaklaşma ve Gücün Oluşumu 115

nlan tüm karışıklıklara yol açar.'27 Smıf kavramı, Marx tarafından özel
mülkiyet hakkının yarattığı özel çıkar biçimlerine işaret etmek için
kullanıldı. Bu sıfatla, her ne kadar M arx’in kendisi indirgeyici bir bi­
çimde sınıfsal egemenliğin siyasal gücün kaynağı olduğunu varsayma
eğiliminde olmasa da. toplumdaki bu egemenlik biçimi diğer yapısal güç
kaynaklarından kolaylıkla ayırt edilebilir.

Burada. M arx’in sınıfın Asya Tipi toplumların yapısal bir özelliği
olarak önemi konusunda bazı itirazlarda bulunmakta haklı olduğunu;
bu itirazların Yakın Doğudaki antik uygarlıklar ve Orta Amerika ile
Peru uygarlıktan temelinde de geçerli olduğunu iddia ediyorum. Ancak,
kanımca. Yunanistan ve Rom a’nın ya da Avrupa feodalizminin bu açıdan
belirgin biçimde farklı olduklarını, yani onlar ‘sınıflı toplumlar’ iken
diğerlerinin böyle olmadıklarını düşünürken hatalıydı. Bu toplumların
hiçbirinde, özel mülkiyetin denetimi gücün, ne de gerçekte daha genel
olarak tahsis kaynaklarının en önemli temelini oluşturmaktaydı. Mar­
x’in döneminden bu güne kadar sağlanan bilimsel gelişmelere bakarak,
rahatlıkla onun Ç in’de ve H indistan’da -toprakta ya da manüfaktürde-
özel m ülkiyetin gelişm e düzeyini hesaba kalm adığı söyleyebiliriz,
tyittfogel 'birçok hidrolik toplumda oldukça etkin [üretken] özel mül­
kiyet vardı’ iddiasını kabul eder.128 Yeni arkeolojik tartışmaları esas
alırsak, bu tez Peru örneğinde bile doğrulanır. Peru, çoğu kez -özel
mülkiyetin engellendiği ve m erkezî plânlı ekonom iye sah ip - bir
‘tarımcı sosyalist toplum ’ olarak görüldü.129 Ancak, bu durum İnkalar
hakkında sahip olduğumuz ana kaynakların -yan i İspanyol rahipler, tüc­
carlar ve askerlerin clyazm alarının- eleştirel gözle okunmamasından
kaynaklanan bir yanlış anlamadır. Topraktaki özel mülkiyet gerçekte
oldukça gelişmiş olarak ortaya çıkmış gibi görünmektedir.130

Özel mülkiyet, bu nedenle, AvrupalI toplumlarda olduğu kadar Av­
rupa dışındaki kapitalist olmayan uygarlıklarda da -oldukça farklı bi­
çimlerde- yaygın olarak ortaya çıkmış gibi görünmektedir. Özel mülki­
yetin -b ir sınıfsal formasyon temeli o larak - gelişmesinin Avrupa’da

127 ’İleri Toplumların Sınıf Yapısı (London: Hutchinston, 1973) adlı kitabımın
S. 118 ve izleyen sayfalarına bakınız.
Wittfogel, Oriental Despotism, S. 4.
Bakınız: örneğin, Louis Baudin, A Socialist Empire: the htcas of Pent

^(Princeton: Van Nostrand. 1961).
Sally Falk Moore, Power and Property in Inca Peru (Columbia University
Press, 1958).

116 Tarihsel Materyalizmin Çağdaş Eleştirisi

özel bir öneme sahip olduğu iddiasının açık bir mantığı yoktur. Ancak
aksine, ne de Asya Tipi toplumlardaki devlet aygıtının - ilk ‘yerleşme'
dönem inde- bu toplumları kesinlikle Batıdan ayrı kıldığını varsaymak
doğrudur. Marx, büyük olasılıkla bu noktada Doğulu ‘oryantal despo-
tizm’ düşüncesinden çok fazla etkilendi: çünkü, otorite kurma kaynak­
lan, kuşkusuz -D oğuda ve Batıda kesinlikle aynı somut biçimlerde ol­
masa bile— hem siyasal hem de ekonomik gücün ana temelini oluştur­
maktaydı. M arx’in Batılı uygarlıklarda sınıfsal bölünmelerin rolüne
ilişkin itirazları -b ir başka deyişle- kısmen önemli ölçüde Avrupa ta­
rihi için de geçerlidir. Bu nedenle, kapitalist-olmayan uygarlıkları an­
latmak için sınıflara-hölünmiiş toplum terimini kullanmayı seçiyo­
rum.131 ‘Sınıflara-bölünmüş toplum’ kavramı ile, sınıfların bulunduğu
ancak sınıfsal analizin söz konusu toplumlann organizasyonlarının te­
mel yapısal ilkesini belirlemekte bir temci olarak hizmet etmediği top­
lum biçimlerini anlatıyorum. Daha sonra sınıflara-bölünmüş toplumu
kapitalizme eşlik eden sınıflı toplumla karşılaştıracağım. Bu ayrımın
geliştirilmesi, yine de, bir sonraki bölümde ele alacağım sorun olan
‘mülkiyet’in ne olduğu sorusunu daha ayrıntılı olarak ele almayı gerek­
tirir.132

131 Bu deyim bana şimdi, The Class Structure o f the Advanced Studies' de kul­
landığım (S. 132-135) ’pre-kapilalİst toplum’ teriminden daha doğru gibi
görünmektedir.

132 Bu kitapta ’devletin kökenleri’ hakkındaki oldukça geniş literatürü incele*
meyi önermiyorum. ’Asal devletler’in ortaya çıkışları sorunu 'ikincil devlet-
ler’in gelişiminden kısmen aynlabilse de, devletin kökenleriyle ilişkili hiçbir
’tek elken’ kuramının (örneğin, "fetih kuram:’nın’) sürdürülemeyeceği tar‘
tışmasız gibi görünmektedir. Mevcut tartışmalar arasında örnek bir Ça‘
lışma için bakınız: R. H. Lowie, Origin o f State (New York: Harcourl.
Brace, 1927); M. H. Fried, The Evolution o f Political Society (New York:
Random House, 1967); Henry T. Wright, ’Toward an Explanation of d>c
Origin of State’, James N. Hill (ed.), Explanation o f Prehistoric Cluinge
(University of New Mexico Press, 1977); J. Cherry, ’Generalization and th{
Archaeology of State’, David Green et al., Social Organisation and St’tll('
ment (Oxford University Press, 1978); ve H. J. M. Claessen and P. Skalu’*"
The Early State (The Hague: Mouton, 1978).

5. Bölüm

Mülkiyet ve Sınıflı Toplum

v1arx'ın ‘m ateryalist tarih an lay ışı’, toplum sal organizasyonda
-üretici güçler/üretim ilişkileri diyalektiğinin genel uygulanabilirliği
.emelinde- tahsis kaynaklarının önceliği üzerine kuruludur. Bu diyalek­
tiğin biçimsel dengi, Marx’m varlığını saptadığı her türden sınıflı top­
lum tipine uygulanan ‘soyut’ sınıf egemenliği ‘model’idir.133 M arx’ın
soyut sınıf modeli dikotomiktir. Sınıflı toplumlarda, birbirlerinden
üretim araçlarının mülkiyeti ya da özel mülkiyete göre farklılık göste­
ren iki temel sınıf vardır. Üretim araçlarının mülkiyetine kendi özel
mülkiyetleri olarak sahip olanlar, mülklerini -artık ürüne el koyarak—
diğerlerinin emeklerini sömürmekte kullanabilirler. Sınıfsal dikomo-
tik bölünmeyi ortaya koymak, sınıflar arası bölünmenin hem mülkiyet
hem de güç bölünmesi olduğu sınıflı bir topluma içkin güç ilişkilerini
açıklayacak analitik bir ana-anahtar sağlar. Her sınıf diğeriyle ‘eşitsiz
bir karşılıklılık’ içinde varolduğu, ancak aynı zamanda diğerininkilerle
karşıt olan çıkarlara sahip olduğu için, her sınıfsal bölünme yapılaşmış
bir bağımlılık ve çatışma ilişkisi anlamına gelir. Sınıf ‘çatışm a’sı, en
temel anlamında, bir üretim tarzı içindeki yapılaşmış çıkar çelişkilerine
tŞaret eder ve sınıflar arasında çıkabilecek -h e r türden- mücadeleden
ayn olarak yer alabilir.

Bakınız: İleri Toplumların Sınıf Yapısı (London: Hutchinston, 1973) S. 27
ve izleyen sayfalar.

133

Tüm sınıfsal ilişkiler özünde sömürüye dayalıdır, çünkü egemen sı.
nıf artık ürüne (artık emeğe) kendi amaçları için sahiplenir. Ancak, sö­
mürü mekanizması farklı tipten toplumlarda farklılık gösterir. Kapita.
lizmden önceki toplumlarda, sömürü bazen angarya (corvée) emek, kö-
lelik yoluyla ya da artık ürüne doğrudan el konulmasıyla gerçekleşir.
Marx, buradaki sömürünün çıplak ve dolaysız olduğu konusunda fiz­
yokratlarla aynı düşüncededir. İşgücünün kendi piyasa değerine göre sa­
tıldığı kapitalizmin ortaya çıkışıyla, sınıfsal sömürü mekanizması o
kadar dolaysız olarak ortaya çıkmaz. Önceden de belirttiğim gibi, Marx
onu kapitalist üretimin ‘gizli sır’rı olarak gördü. Sır, artık ürünün kay­
nağının kapitalist sınıfın el koyduğu kârın kaynağı olduğu belirtilerek
çözülür.

Bu durum hemen hemen herkes tarafından bilinir ve onu burada yal­
nızca tahsis kaynaklarının önemini ortaya koyarken, bu genel görüş
içinde kısmen saklı hâlde olan iki sorunu ele almak için bir zemin oluş­
turmak amacıyla özetleyeceğim. Bu sorunlardan ilki artığa el konulma
sürecinin doğasıyla, İkincisi ise bu bölümde ele alacağım temel sorun
olan mülkiyetin temel doğasıyla ilişkilidir.

118 Tarihsel Materyalizmin Çağdaş Eleştirisi

Sömürü ve Artık
Marx’m sınıfsal egemenlik anlayışında oldukça fazla sözü geçen ‘artık
ürün’ nasıl bir şeydir? Kavram M arx'm evrimci şemasının sayıltılarına
uygun düşer, çünkü üretici güçlerin gelişmesinin hızla artan bir maddi
zenginliğin yaratılmasına yol açtığı, buna da yeni oluşmakta olan bir
yönetici sınıf tarafından özel mülkiyet olarak el konulduğu varsayılır-
Marx, artık ürün kavramını -kendileri ‘verim siz’ ya da üretken-olma-
yan bir sınıf olarak feodal aristokrasi eleştirisiyle yakından ilişkili ol*
m uş- fizyokratlara borçlu gibi görünür.134 Kavram, Marx’m elinde An­
tik dünyayı ve (‘artık-değer’ hâline dönüştürüldüğü) kapitalizmi içere­
cek şekilde genelde tüm sınıflı toplumlara uygulanan bir şeye dönüşür
Kitapta, daha önceden, üretim potansiyellerini genişletilebilecek du-

134 İlişkili bir tartışma için bakınız: Henry W. Pearson 'The Economy has ne
Surplus: Critique of a Theory of Development', Karl Polanyi el al., Trad*
and Market in Early Empires (New York: Free Press, 1957).

Mülkiyet ve Sm uflı Toplum 119

rumda olan toplumlarda yer alan bireylerin böyle davrranmayı seçecek­
lerini ileri sürmenin gereksiz olduğunu belirtmiştim); onlar, bilgi sa ­
hibi failler olarak kendi öncelikli çıkarlarını bir başkaa yerde görebilir­
ler. Ancak, bir ‘artık’ nasıl tanımlanabilir? Eğer ‘a ırtık ’ kavram ıyla
•maddî ürünlerin artığı’nın anlatıldığını düşünürsek;, iki olasılık var
gibi görünür. Belki de, belli bir toplumda o toplumuın üyelerinin ha­
yatta kalmaları için gerekli temel gereksinmelerini karşılam ak için ta­
lep edilenden daha fazlası üretildiğinde artık üretimim varlığından söz
edebiliriz. Ancak, kavram —M arx’in formüle etliği şcikliyle- sınıf ege­
menliği teorisinin tamamlayıcı öğesi kıhnabilirse de, 'bununla ilgili çe-
şitlî^ıkıntılar söz konusu olur. İlk olarak, dünyada hier bireyin sürekli
olarak şiddetli açlık düzeyinde ya da sınırında yaşadiığı çok az toplum
vardır ya da olmuştur. ‘Artık’ kavramı, fiziksel olaraık hayatta kalmak
için temel asgarî zorunlu gereksinimlerle ilişki içinde-, tanımlanırsa, ço ­
ğunluk bazı artık türleri üretmiştir. İkinci olarak, dahıa fazlasını ürete­
bileceklerin böyle yapmalan yönünde mekanik kaçınılmazlığın olm adı­
ğını kabul edersek, artık ürün potansiyeli bir ‘maddî zenginlik’ ölçütü
olarak gerçekte üretilen ve kullanılan mallardan daha önemli hâle gelir.
Son olarak, yönetici sınıf aşırı lüks içinde yaşarken omlara tâbi çok sa­
yıda nüfusun şiddetli açlık içinde yaşadığı örnekler az değildir.

‘Artık’, bununla birlikte, geleneksel olarak yaptıırım altına alınmış
ya da alışılagelmiş bir yaşam biçimini sürdürmek için gerekli olanı aşan
üretim olarak tanımlanabilir. ‘Artık’ kavramını bu şekilde tanım ladı­
ğımızda, bu durum artık ürün yaratılmasının tarih içinde büyük önemde
bir itici güç olmuş bulunmasının mümkün olmadığı yargısını pekiştirir,
çünkü geleneğin bağlayıcı gücü yüksektir. Bundan ayrı olarak, yine de
üreticiler ilgili mallara ihtiyaç hissetmediklerinde artık ürüne el ko­
nulmasının niçin sömürü olarak ele alınması gerektiği açık hâle gelmez.

Bu yorumlar, kapitalist-olmayan toplumlar ya da ‘sınıflara-bölün-
müş’ toplumlar olarak adlandırdıklarım için de geçerlidir. M arx’in te­
orisine göre, kapitalizmde durumun -y ine d e - yukarıda betimlenenden
daha açık olduğu varsayılabilir. Çünkü, artık-değer -em ekçinin çalışma
günüyle ilişki içinde- ölçülebilir: o, işgücünün maliyeti işverence karşı­
landığında ‘geriye kalan’ ve işverene gidendir. Burada ekonomik bir artık
'anımı mümkün olabilecek gibi görünmektedir. Olabilir, ancak temel
bir şartla. ‘Ekonomik’ olanın yalnızca kapitalizmde -sınıflara-bölün-
ntüş toplumlardan farklı o larak- bir güç aracı olarak özellikle önemli
°lması nedeniyle, ‘artık' ekonomik açıdan tanımlanabilir. Bunu Marx’in

120 Tarihsel Materyalizmin Çağdaş Eleştirisi

klâsik ekonomi politik eleştirisinin temel dayanaklarından biri olarak
alıyorum: yani, kapitalist piyasa koşullarında işgücü ve sermayenin
‘serbest’ mübadelesi gerçekte kapitalist sınıfın ücretli emek üzerindeki
zorlayıcı gücünü mümkün hâle getirir. Tarihsel olarak genelleştiril,
mesi gereken ve kapitalist toplumlar kadar sınıflara-bölünmüş toplum­
lar için de geçerli olan, bu görüştür. Başka bir deyişle, ‘arttık ürün’
-m addî mallardan oluşsa b ile- yalnızca sınıflar arasındaki eşitsiz güç
dağılımına göre bir artık olarak tanımlanabilir. Bir ‘artık’, basitçe bir
sınıfın bir başkasından gasp etmeyi başarabildiğidir.

Bu durum tüm sınıf sistemlerinde yaygın bir olguysa, -M arx’ın ana­
lizinin çizgilerini oldukça yakından takip ederek- artığa el koyma me­
kanizmalarının bir yanda sınıflara bölünmüş toplumlar ve öte yandan
da sınıflı toplumlar arasında nasıl farklılık gösterdiğini açıklamamız
gerekir. Farkın temel kaynağı oldukça önemlidir ve daha sonra onun içe-
rimleri hakkında daha fazlasını söyleyeceğim. Sınıflara-bölünmüş top­
lumlarda, artık ürüne el konulması genelde doğrudan güç tehdidi ya da
kullanımıyla sağlama alınır. Sınıfsal bölünme, tahsis kaynaklarının de­
netimine -genellikle olası ya da gerçek şiddet kullanımı ile desteklen­
m iş- otorite kurma kaynaklarının denetiminden daha az dayanır. Şiddet
araçlarının denetimi, büyük ölçüde bir monarkın ya da imparatorluk yö­
netiminin ellerinde toplanmıştır veyahut yerel diktatörlerin idaresinde
daha da yerelleşmiş olabilir. Bununla birlikle, bu durum özellikle söz
konusu sorunla ilişkili değildir. Sınıflara-bölünmüş toplumlarda. sı­
nıfsal ilişkilerle bağlantılı ekonomik güç nadiren yalnızca ekonomik
araçlarla elde edilebilir ya da sürdürülebilir. Bu, her şeyden önce, kuşku­
suz -tüm kapitalist-olmayan toplumlarda ekonomik yaşamın öne çıkan
temeli olmuş bulunan- tarım üretimiyle ilişkili sınıfsal ilişkiler için
de doğrudur. Kapitalizmde, aksine, egemen sınıf konumunu özel mülki­
yet sahipliğinin sağladığı ekonomik güç aracılığıyla elde eder. Kapita­
list üretim tarzının temel ekseni olan kapitalist emek sözleşmesinin sı-
nıflara-bölünmüş toplumlarda bir dengine rastlanmaz. Bunu bu bö­
lümde yer alan her şeyin temeli olarak kabul ediyorum. Kapitalist eko­
nomilerde, artık-değere el konulması mülksüz ücretli-çalışanların ser­
mayeye sahiplerine bağımlılığından kaynaklanan ekonomik baskı üze­
rine kuruludur. Sınıflara-bölünmüş toplumlarda, -büyük ölçüde mer­
kezileşmiş sulama sistemlerinin tarımın temelini oluşturduğu örnek-
lerdekiler dışında- tarım üreticisinin egemen sınıfa ekonomik bağımlı­
lığı zayıf ya da düşüktür.

Mülkiyet ve Sınıflı Toplum 121

Bunların hepsinde kapitalizmin ortaya çıkışıyla dönüşümler yaşanır;
ücretli işçinin üretim araçlarının denetiminden uzaklaştırılması, onu
işveren karşısında zorunlu bir ekonomik bağımlılık konumuna yerleşti­
rir. Daha önceden kullandığım ‘eşitsiz karşılıklılık’ deyimi bunu an­
latmayı amaçlar: kapitalist bir toplumda, işçi kapitaliste -kapitalistin
onun işgücüne ihtiyaç duyması g ib i- ihtiyaç duyarken aralarında yaygın
bir çatışma ilişkisi mevcuttur.

Tahsis Kaynakları:
Sermaye Olarak Özel Mülkiyet
Kapitalist emek sözleşmesi, sermaye sahipleri ile ‘tek’ mülkiyetleri iş­
gücü olanların piyasada karşılaşm alarına dayanır. Marx, kuşkusuz
köylü yığınların feodalizm sonrası Avrupa sathında ‘kan ve ateş içinde
yazılmış’ bir süreç olarak topraktan koparıldığını varsayarak, bunlardan
emekçiler üzerinde fazlasıyla durdu. Kapitalizmin kaynaklarını yal­
nızca sermaye birikimi açısından ele alan yazarlar bakımından bu vurgu
fazlasıyla önemlidir. Ancak, M arx’in sermaye hakkında (ve para hak­
kında) yazdıkları başlı başına önemlidir. Burada, MarxYn analizinin
daha önceden ortaya konulan zamansal-mekânsal dolayımlanma sorun­
larıyla ilişkili yönlerine işaret etmek istiyorum.

Marx’in evrimci şemasıyla Form en'dc ifade edilen belirli görüşleri
arasındaki gerilim ler gibi, M arx’in sınıf teorisinin -b u bölümün ba­
şında kısaca betim lenen- en genel özellikleri ile onun kapitalizmin sı­
nıfsal yapısına ilişkin yaptığı yorumlar arasında da gerilimler vardır.
Genelde, sınıfsal egemenlik, -e tk in hâldeki üreticilerden artık topla-
makta kullanılan- üretim araçlarının özel mülkiyetine sahiplik etra­
fında örgütlenir. Ancak, M arx’in kapitalizmi toplumsal ve ekonomik
bir sistem olarak ele alışı, ‘özel mülkiyet’in -y a da tahsis kaynakları-
n,n - kapitalizmde belirli temel noktalarda kapitalist-olmayan toplum-
•ara özgü olanlardan büyük ölçüde farklı olduğunu gösterir. Burada, ay­
rıca bir ölçüde, M arx’i kendine karşı kullanmamız, kapitalizmin diğer
loplum tiplerinden -onun evrimci şemasında gösterme eğiliminde ol­
uğundan- daha farklı olduğunda ısrar etmemiz gerekir. ‘M ülkiyet’
^vram ı Marx tarafından asla ayrıntılı olarak analiz edilmedi ve kav­

122 Tarihsel Materyalizmin Çağdaş Eleştirisi

ramın doyurucu bir açıklamasına girişecek biri olarak kavramı bir öl­
çüde ayrıntılı olarak tartışmak gerekecektir. Buradaki amaçlarım açısın­
dan, ‘mülkiyet’in nasıl analiz edilebileceğine ilişkin sınırlı bir sınıflan­
dırma yapmak yeterlidir. Öncelikle, mülkiyet bir içeriğe sahiptir, mül­
kiyet bir şeydir. Ticaret ve tarımla para-sermayenin ortaya çıkışı ihmal
edilebilir bir olgu olmaktan uzak olsa bile, sınıflara-bölünmüş top-
lumlarda üretim araçlarındaki temel özel mülkiyet biçimi toprakın.
Kapitalizmde, her ne kadar (kendisi sermaye hâline gelmiş) toprak ge­
rekli bir üretim kaynağı olarak kalabilse de, temel özel mülkiyet biçim­
leri fabrikalar, bürolar, makine ve benzeridir. Bu farkın sosyolojik öne­
mini göz ardı etmek zordur ve Marx -ayrıca Grundrisse'd e - onu analiz
etmek için bize bir çerçeve sağlar. ‘M ülkiyet’, kuşkusuz aynı zamanda
maddî kaynakların denetimiyle ilişkili normatif haklara da işaret eder.
Burada, pratik olarak, kaynakların devredilebilirlik düzey ve tiplerin­
deki çeşitlilikleri kabul edebiliriz. Genellikle, sınıflara-bölünmüş top-
lumlarda, toprak mülkiyetine sahip olan135 ve bu toprak üzerinde başka­
larının emeğinden kazanç sağlayanların piyasada yasal olarak ne kadar
aktarım yapabilecekleri ve satabilecekleri konusunda bazı kısıtlılıklara
tâbi oldukları doğrudur. Sınıflara-bölünmüş toplumlar Şekil 5 .1 'in sol
üst köşesinde gösterilen öğelerle, kapitalist ekonomiler ise sağ alt kö­
şede gösterilenlerle karakterize edilebilirler. Kapitalist-olmayan top-
lumlarda toprağın yaygın önemi Marx tarafından aşağıdaki pasajda or­
taya konulur:

Antik dönemde ve feodal düzende -hatta sanayide- olduğu gibi, toprağın
düzenlenme biçimi ve bu düzenlenişe tekabül eden mülkiyet biçimlerinin
birlikte egemen konumda oldukları tarımcı yerleşik düzendeki insanlar
arasında az çok toprak mülkiyeti söz konusudur -ki bu yerleşiklik de hemen
hemen büyük bir adımdır; o ya eski Romalılar arasında olduğu gibi toprağa
bağımlıdır ya da Orta Çağlarda olduğu gibi kent ve kentteki ilişkiler içinde
toprak organizasyonunu örnek alır. Ortaçağlarda, sermayenin kendisi -salı
para-sermayeden farklı olarak- geleneksel zanaatkarların aletleri vb. bi-

135 Max Weber kapitalist-olmayan loplumlarda mülkiyetin 'sahip olabileceği'
biçimleri şöyle ayırır: (1) ev-halkı içinde; (2) klan ya da akrabalık grubu
içinde; (3) dinsel gruplar içinde; (4) köy topluluklarında; (5) köyler ya da
devletlerin siyasî birlikleri içinde. Bunların tümü (6) toprağın devlete ait
olduğu toprak derebeyliğinde ya da (7) 'birey özgür ancak bir başkasına kul
(bondage) olduğunda' (kölelik, feodalizm), kişisel derebeylikte işleyebil^-
Bakınız; Weber, General Economic History (New York: Collier-Macmü'
lan, 1961).

M ülkiyet ve Sınıflı Toplum 123

çiminde bu mülk-sahipliği özzelliği gösterir. Burjuva toplumunda durum zu
niteliktedir. Tarun gittikçe yailnızca bir sanayi dalı hâline gelir ve tamamen
sermayenin egemenliğine girter.136

ŞEKİL 5.1

Tüm sınıflara-bölünmüş ıtoplum biçimlerinde, en yaygın toplumsal
ilişki biçimleri yüksek düzeyide hazır-bulunuşluk içeren topluklarda or­
taya çıkar. Bu olgu, en küçük toplumsal birimler kadar imparatorluk
toplumlarının da özelliğini oluşturur. Zenginliğin ticaret ve alışverişle
sağlandığı farklı tipten şehir devletleri olmuşsa da, genellikle ticaretin
sınıflara-bölünmüş toplumlarm kesiştikleri yerlerde varolduğunu söy­
lemek doğrudur. Alım-satım ilişkileri, her zaman yüksek düzeyde yerel
özerkliğe sahip olan topluluklar arasında sürdürülür. Bu ortamlarda,
tarımsal üretimin baskın konumu yalnızca taşınmaz mülkiyetin baskın
olmasından daha fazlası anlamına gelir. M arx’m F o r m e n ' vurgula­
dığı ve G rundrisse’ın diğer bölümlerinde tekrar tekrar üzerinde dur­
duğu gibi, kapitalist-olmayan toplumlarda üretim onun toprakla ve ye­
rel toplulukla ‘doğal ilişki* adını verdiği şeye yöneliktir. Tarımsal üre­
tim, kaçınılmaz olarak mevsimlerin ritimlerine uyar ve doğayla sürekli
ve incelikli ilişkiler içinde olan üreticileri gerektirir. Sınıflara-bölün-
müş toplumlarda, toplumsal farklılaşmanın ana çizgisi kır ile kent ara­
sında olsa bile, kent belirgin biçimde doğal çevrenin ana hatlarıyla do­

136 Marx, Grundrisse (Harmondsworth: Pcnguin, 1973) S. 107.

124 Tarihsel Materyalizmin Çağdaş Eleştirisi

laysız uygunluğunu korur.137 Mekân için geçerli olan şey zaman ve za-
man-bilinci için de geçerlidir. Feodalizmde, diğer sınıflara-bölünmüş
uygarlıklarda olduğu gibi, yığınlar sorgulamadan yalnızca iki sabit gün
anı -gündoğumu ve günbatımı- hakkında bilgi sahibi olurlar. Seçkinler
arasında takvimler çoğu kez geçen günler, haftalar ve yılların kesin he­
saplarının yapılmasını sağladılar; ancak, zaman-hesaplamâda kesinlik,
gündelik etkinliğin akışı içinde ne bilinirdi ne de arzu edilirdi.138

Marx, kullanım değerini değişim değerinden ayırırken ve paranın
‘salt değişim değeri’ aracı olduğunu gösterirken, paranın yüksek-yoğun-
lukta ilişkilerin bulunduğu topluluklardaki toplumsal ilişkilerin içe­
riğinin boşaltılmasını (disembedding) nasıl ifade edip bunu mümkün
kıldığını gösterir. Paranın bir yerde olmanın özel düşmanı olduğu söy­
lenebilir; onun değeri değişim üzerinde tamamen asalakvaridir. Simmel-
’in belirttiği gibi, para

tamamen biçimsizdir: kendi içinde yaşam içeriklerinin düzenli ortaya çıkış
vc ortadan kalkışlarının en sıradan izlerini bile barındırmaz; kendisini her
an aynı tazelik ve etkinlikte sunar; kapsamlı etkileriyle vc şeyleri bir ve aynı
standarda indirgeyerek, yani sayısız dalgalanmayı, uzaklık ve yakınlıktaki,
salınım ve dengedeki karşılıklı değişmeleri düzleyerek -aksi takdirde bireyin
olası etkinlik ve deneyimleri üzerinde kapsamlı değişmeler empoze
edebilecek- şeyleri aynı düzeye indirger.139

Bununla birlikte, Simmel kapitalist ekonominin paraya mutlak bağım­
lılığını -M arx ’in yaptığı g ib i- meta üretimi analiziyle ve bu nedenle
sınıfsal yapıyla ilişkilendirmek yerine, daha ziyade parayı bu sonuçları
yaratan bir etken olarak ele aldığında hatalı davranır

Meta üretimi, - ‘basit’ biçiminde b ile - orantısız şeylerin orantılı
değişimini gerektirir. Metaları meydana getiren mallar kullanım-de-
ğerlerine sahiptirler, ancak gerçekte onları metalar olarak belirleyen
değişim değerleri birbirlerinden yalnızca nicel olarak farklılık gösterir
-para bu nicelliğin ifadesidir. Bir meta, M arx’in sözleriyle, ‘bir eşitlc-
yici’ ve bu sıfatla ‘onun tüm doğal niteliklerinin sıfıra indirgenmesi­
dir’; ‘o, artık diğer metalarla özel bir nitel ilişkiye sahip değildir, ak­

137 Lewis Mumford, The City in History (New York: Harcourl Brace, 196D-
Ayrıca bakınız: oldukça yeni bir araştırma; Leonardo Benevolo, The His­
tory of City (Cambridge, Mass.: M. 1. T. Press, 1980).

138 Karşılaştırın: Lawrence Wright, Clockwork Man (London: Elek, 1968).
139 Georg Simmcl, The Philosophy of Monev (London: Routledge & Kenan

Paul. 1978) S. 495.

M ülkiyet ve Sınıflı Toplum 125

sine daha çok genel temsil olduğu kadar genel ölçüdür, diğer tüm mcta-
ların genel değişim aracıdır.’ Ürün, -b ir meta o larak- bir değişim anma
dönüştürülür. Tüm m etalar böylece 'doğa! ürün' olarak ve değişim de­
ğeri olarak ikili bir varoluşa sahip olurlar. Marx, yalnızca değişim-de-
ğeri ürünlerden koparıldığında vc onların yanında bir meta, yani para
olarak varolduğunda, m etalann dolaşımı sürecinin -yalnızca olgun dü­
zeyine ulaşm ış bir kapitalist ekonomiyle ilişki içinde- gelişkin bir dü­
zeye ulaşabileceği çıkarımında bulunur. Marx, paranın gelişmesi ve ev­
renselleşm esinin belirli bir biçimde yazının icadıyla koşutluk gösterdi­
ğini, çünkü her ikisinin de ‘sim geledikleri’ nesnelerden ilerlemeci bir
uzaklaşm a gösterdiklerini b e lirtir.140 Yazmanın, resimlerden nesne-
dünyasıyla ’keyfi’ bir ilişkiye sahip soyut işaretlere geçişte böyle bir
uzaklaşm a sergilediği sonucuna varılabilir.141 Para, ayrıca değişimde
içerilen kullanım değerine sahip nesneler ya da ürünler olarak başlar;
ancak giderek içerdiği kullanım değerinden koparılır. Marx, paranın de­
ğerini -g ü m ü ş ya da altın g ib i- özel bir içerikte temellendirmek isteyen
bu teorileri reddeder. Paranın asıl özü esasen ‘değersiz’ kâğıt para biçi­
minde bulunabilir, kullanım değerleri ile ilişkili olabilecek bazı nite­
liklere sahip gibi görünebilen formlar içinde değil. Para, yalnızca tüm
diğer m etalann değişim-değerini temsil ya da sembolize etliği için bir
meta hâline gelir.

Para-M eta-Para ilişkisi, kapitalist ekonomide sermaye çevriminin
temel bileşenidir. ‘D eğersiz’ paranın gelişmesi bu açıdan önemlidir,
çünkü para bu yolla ürünlerin yaygın metalaşması içinde ifadesini bulan
dönüşüm /dolayım ilişkilerini en üst düzeye çıkarır. Para, değişim-de-
ğerlerinin oldukça büyük zaman-ölçek aralıklarında çevrimini mümkün
hâle getirir. Bunu yalnızca değişim -değerinin fiyatlar biçiminde ifade
edilmesine imkân sağladığı için yapar. Takas ya da mal olarak ödeme ya
da feodal hizm etler gibi diğer meta değişim biçimleri çevrim oluştur­
mazlar: Çevrim de olmak her şeyden önce iki şeyi gerektirir: İlk olarak,
m etaların fiyatlar olm aları önkoşulunu; İkinci olarak da, birbirinden
soyutlanmış m übadele davranışlarını değil, aksine sürekli akış içindeki,

140 Marx, Grundrisse, S. 141, 145 ve 166-167. Marx'in çok az para tartışması
analizinden biri için bakınız: Suzanne de Brunhoff, Marx on Money (New
York: Urizcn, 1976).

141 Bununla birlikte, imin (sign) keyfiliği kavramı biraz dikkatle ele alınması
gereken bir kavramdır. Bakınız: ‘Structuralism and The Theory of Subject'
adlı yazıma, Central Problems in Social Theory (London: Macmillan,
1979).

az çok tüm toplum yüzeyinde ilerleyen bir değişim döngüsünü, aynı şe­
yin bütünselliğini (totality).142

Para bir çevrim aracıdır, ancak aynı zamanda zenginliğin çok: büyük
miktarlarda saklanmasını mümkün kılar. Bu noktada W eber’in analizi
M arx’mki ile mükemmel uygunluk gösterir. W eber’in kapitalizmin
oluşumunda özellikle önemli olarak gördüğü iki özellik, yani çift-gi-
rişli defter tutmanın icadı ve kredi sistemlerinin koordinasyonu para-
sermayenin saklanmasına yardım eden araçlar olarak görülebilir. Olgun
düzeyine ulaşmış bir kapitalist ekonomiyle ilişkili m etalann çevrimi,
mekânda ve de zamanda genişlemeyi gerektirir. Para zaman ve yer bakı­
mından birbirinden oldukça uzak olan kişiler arasında malların edinil­
mesi ya da elden çıkartılmasını mümkün kılar. Çift-kayıtlı muhasebe,
uzun zaman-mekân dilimlerinde ortaya çıkan içe ve dışa akışların ayar­
lanmasını mümkün hâle getirir. Kredi imkânları, YVeber'in açık bir bi­
çimde ‘değerin saklanması' adını verdiği, gelecekte ödeme yapma taah­
hüdüne karşı yükümlülükleri ertelemek anlamında kullandığı olguyu
olanaklı kılar.143 Muhasebe tutma ile kredi sisteminin bir araya geliş­
leri, para çevrimi ve saklanmasının organizasyonunda önemli bir kurum
olan bankacılığın odak alanını oluşturur.

126 Tarihsel Materyalizmin Çağdaş Eleştirisi

Tahsis Kaynakları:
Sermaye ve Ücretli Emek
M arx’a göre, feodalizmin ortadan kalkıp yerine kapitalizmin geçişi, iki
süreçler öbeğini; bir yanda sermaye birikimini ve öte yanda ise ‘Özgür’
ücretli emeğin yaratılmasını gerektirir. Marx, kapitalizmin kaynakla­
rının tamamen sermaye birikimine göre anlaşılabileceği düşüncesinde
olanları ya da sermaye birikiminin bizzat mülksüz bir işgücünün geli­
şimine yol açtığını varsayanları küçümser. Sermayenin ‘ilksel birikimi-
’nin temeli hâline gelmiş olan para biriktirmek, feodalizmin meta piya­
salarının oluşumu aracılığıyla çözülmesinde yer alan kısmen nispeten

142 Marx, Grundrisse, S. 188.
143 Max Weber, Economy and Society, Cilt 1 (University of California Press.

1978) S. 80 ve izleyen sayfalar.

Mülkiyet ve Sınıflı Toplum 127

küçük bir unsurdu. Ancak, kapitalizme özgü bir olgu olan ‘emek piyasa-
Sı’t yalnızca tesadüfen Avrupa’da parasal zenginliğin gelişmesiyle iliş­
kili olmuş diğer süreçlerin (İngiltere'de kapanma hareketinin) sonucu
idi.144 Bu süreçlerin nasıl ve niçin ortaya çıktıkları, kuşkusuz sürekli bir
tartışma konusudur, ancak burada bu tartışmaya girmeyi önermiyorum.
Marx’in analizinde yaşamsal önemde olan şey, kapitalist ekonomide ya­
pısal bir bütün olan Para-Sermaye-Para'nın (M-C-M) sermayenin çevri­
lebilirliğinin emeğin (işgücünün) çevrilebilirliğine nasıl bağlandığını
gösterme biçimidir. Yapısal bütün Para-Emek Sözleşmesi-Kâr, Para-
Meta-Para ilişkisi gibi aynı formu gerektirir.

Bu eşbiçimlilik, işgücünün kendisinin bir meta olması ve bu yüzden
doğrudan değişim değerinin gerektirdiği dönüşüm/dolayım ilişkilerinin
içerisinde yer alması nedeniyle ortaya çıkar. M arx’in üreticilerin kendi
üretim araçlarından yoksun bırakılmalarının yol açlığı tarihsel geçişin
radikal doğasını vurgulamakta tamamen haklı olduğundan kuşku duyu­
lamaz. Bu yoksun bırakma süreci, açıkça kesinlikle ‘emeğin’ karakterini
kapitalizm koşullarında - tü m sınıflara-bölünm üş uygarlık lardan-
farklı hâle getirmiştir. Kırsal emek, -önceden de belirtildiği g ib i- her
zaman yerel topluluk ve toprakla ‘doğal ilişki’nin tamamlayıcı bir öğe­
sini oluşturmuştur. Geleneksel anlamında paranın malların kullanım
değerleriyle ilişki içinde olması gibi, işgücü de -m etalaşm ış bir form
olarak- emek ile ilişki içindedir. Bir meta olarak emek, diğer metalarla
bir yanda insan yetenek ve becerilerine yatırım olarak, diğer yanda ise
sermaye açısından değişim içindeki değerine göre tespit edilmiş bir
‘maliyet’ olarak benzer bir ikili varoluşa sahiptir.

Hem mallar hem de emeğin birbirleriyle değiştirilebilir metalar
olarak ortak varlıklarını olanaklı kılan temel kurucu bileşen, -M arx ’a
göre- zamandır. İşgücünün kendisi de dahil, her meta ‘belirli miktarda
emek zamanın nesneleşmesi’dir.145 ‘Toplumsal olarak gerekli emek-za-
man’, metalann değerini düzenler ve değişim-değerinin standart ölçü­
sünü oluşturur. Zaman birimleri, m etalann değerini bölünebilir ve ni­
celleştirilebilir kılan şeylerdir. Zamanın nicelleşmesi, böylece metala­
nn değiştirilmesiyle üstlenilen evrenselleştirici niteliğin asıl temelini
oluşturur. Ekonomik hesap yapma, muhasebe ve benzerinde metalar kâ­
ğıt üzerinde nicel değer ölçülerine dönüştürülürler. Kâğıt üzerinde

J44 Weber, General Economic History.
Marx, Grundrisse, S. 140; Capital, Cilt 1 (London: Lawrence & Wishart,
1970) S. 39-40.

128 Tarihsel Materyalizmin Çağdaş Eleştirisi

-M arx ’ın söylediği g ib i- bu süreç salt soyutlamayla gelişir; ancak,
‘gerçek değişim sürecinde gerçek bir aracıya, bu soyutlamayı gerçekleş,
tirecek bir araca gerek duyulur.’146 Bu araç, değişim içindeki metalartn
yalnızca -ayrıca emek birimlerinin zamansal denkliğine de bağlı olart-
değişim değerleri olarak varolmalarıyla sunulur. Bir ekmeği değiştir-
mek için kaç yarda ketene gerek duyulduğunu belirlemek için, -Marx'm
verdiği örnekte- ekmeğin belirli nicelikte emek-zamanla eşitlenmesi
gerekir. Aynısı keten için de yapılmalıdır. Metaların her ikisi de kendi­
sinden bir başka şeyle eşiLİenmelidir. Bu ‘bir şey', bir nesne değil, aksine
nicelleştirilmiş emek-zaman ölçeği üzerine kurulu ilişkili bir olgudur:

Metanın öncelikle emek zamana, kendisinden nitelik olarak farklı bir şeye
çevrilmesi gereklidir (nitelik olarak farklı bir şeye çevrilmelidir (1) çünkü o
emek-zaman olarak emek-zaman değil, aksine maddeleştirilmiş emck-za-
mandır; hareket formunda değil, aksine hareketsiz; süreç formunda değil,
aksine sonuç formunda emek-zamandır; (2) çünkü o genelde -yalnızca bir
kavram olarak varolan- emek-zamanın nesneleşmcsi değildir [o yalnızca
niteliğinden soyulmuş, yalnızca nicel varyasyanlara tâbi bir emek kavra­
mıdır]; aksine, daha çok özel bir şeyin özel sonuçları ya da nitelik bakımın­
dan diğer emek türlerinden farklılık gösteren doğal bir biçimde belirlenmiş
bir emek türüdür), böylece meta belirli bir emek-zaman niceliği olarak, be­
lirli büyüklükte bir emek olarak diğer emek-zaman nicelikleri ile, diğer bü­
yüklükteki emek ile karşılaştırılmalıdır.147

M arx’ın tezinin doğasının burada açıklanması gereklidir. Zaman,
—insan organizmasının kaçınılmaz ölüme doğru gidişi bağlamında- her
türden üretim sisteminde ve bu nedenle emekle ilişkisi içinde kıt bir
kaynaktır. M arx'ın kısa ve öz olarak ortaya koyduğu gibi, ‘zaman eko­
nomisi, bununla ekonomiyi nihaî olarak tamamen kendine indirger.’148
Bununla birlikte, değişim değerlerinin emek-zamana göre hesaplanması
ve koordinasyonu, para sermayenin bağımsız gelişimi ile -kapitalizme
özgü bir olgu o lan - ücretli emeğin oluşumunun devreye soktuğu eko­
nomik ilişkilerin metalaşmasına özgü bir özelliktir. Sınıflara-bölun-
müş toplumlardaki artık yaratılma biçimleri ile karşılaştırıldığında,
artık-değer yalnızca işgününün nicelleştirilmesine göre değerlendirilir.
Kapitalist-olmayan ekonomilerde, üretici işgününün bir bölümünü -ya
da daha genel olarak belirli bir zaman dilimi içinde belli miktarda ça­

146 Marx, Grundrisse, S. 142.
147 a. g. y., S. 143.
148 a. g. y., S. 173.

Mülkiyet ve Sınıflı Toplum 129

lışma günlerini- ürünleri sömürücü sınıf tarafından gasp edilen üretim
etkinliğine ayırabilir. Ancak, bu durum artık-değer yaratılmasında yer
alan nicelleştirilmiş emek-zamanla yalnızca aldatıcı bir benzerlik ser­
giler. Kapitalizmde zaman olarak sınırlı özel bir ‘işgünü’ gündeme gi­
rer, işgünü alı zaman birimlerine bölünür ve işçi ile işveren arasında bir
pazarlık aracı olarak kullanılır. Zaman üzerinde mücadele, kapitalist
ekonomideki sınıfsal çatışmanın en dolaysız aracıdır; işgününün uzun­
luğu gelenek ya da anlaşma ile değil, bu mücadelenin sonucunda belirle­
nir. Mara’ın sözleriyle ‘Zaman her şeydir, insan hiçbir şey; o, olsa olsa
zamanın yeniden canlanmasıdır. Nicelik tek başına her şeye karar verir:
saat be saat, gün be gün.’149

İşgücünün bir meta olarak ‘ikili varoluşu’, diğer metalann varoluş-
lanndan iki açıdan oldukça önemli düzeyde farklılık gösterir. İlk ola­
rak, işgücü kendisi değer üreten tek m etadır ve bu nedenle kârın
-kapitalistle ilişki içinde- oluşm asında oldukça özel bir rol oynar.
İkinci olarak, işgücünün ‘diğer yan’ı (varoluşunun bir meta olmayan di­
ğer yanı), yalnızca maddî bir malın kullanım değeri değil aynı zamanda
gereksinimlere, duygulara ve özlemlere sahip yaşayan insan olmasıdır.
İşgücü, bir başkası gibi bir metadır -ancak bir başkası gibi bir meta ola­
rak alınm aya karşı durur. Mülk sahipliğ i, -serm aye g ib i- tek
‘mülkiyet’leri kendi işgücü olanlar ve bir emek piyasasında parasal bir
ücret için pazarlık yapmaya zorlananlar üzerinde baskı yaratarak, işve­
renlere birçok hak sağlar. Kapitalist emek sözleşmesinin salt ekonomik
doğası bakımından, işgücü işveren için bir 'üretim faktörü' ve bir
‘maliyet’ olarak görülür. Ancak, işgücü, ürettikleri maddî metalarla
aynı değerde görülmeye karşı çıkan -belirli sınaî ortamlarda çalışan-
insanların somut etkinliklerini içerir.

Sermaye ile ücretli emeğin bir bağımlılık ve çıkar çatışması ilişkisi
içinde birbiri içine geçişleri, kapitalist ekonominin üretim düzeninde
denetimin diyalektiğinin ana temelini oluşturur. Bu durum, kapitalizmi
sınıflara-bölünmüş toplumlardan ayıran temel önemde bir husustur.
İkincilerde, o yerel topluluk, gelenek ya da akrabalık çevrelerinin sömü­
rülen kişilerin gündelik varoluş koşulları üzerinde belli ölçüde bir de­
netimi sürdürmelerini sağlayan orada yer almayan ilişkilerin etkisine
karşı bir direniş hâlini alır. Zamansal-mekânsal dolayımların -yapısal
olarak para-sermayenin yaygınlığı ile, emeğin metalaşması ile ve birinin
diğerine dönüşebilirliği ile - mümkün kılınan büyük ölçekte genişle­

149 Poverty o f Philosophy (New York: International Publishers, 1971) S. 54

130 Tarihsel Materyalizmin Çağdaş Eleştirisi

mesi, yerel üreticiler topluluğunun bağımsız ve özerk niteliğini balta
lar. Sınıflara-bölünmüş toplumlardaki birçok ortam ve koşuldaki ko
numdan farklı olarak, kapitalizmde sınıf mücadelesi iş ve emek ortamı,
mn kurulması üzerine bina edilir. Yaratıcı örgütlenme batğlamında, üc­
retli işçinin emek koşullan üzerinde elde ettiği her türden güç, esas ola­
rak işyerinin ‘savunma temelinde denetlenmesi’ yönünde girişimlerle,
yani informal üretim normlan, emeğini çekme tehdidi ya da emeğin ger­
çekte kendini çekmesi, iş-bırakma ve benzeri ile sağlanır.

Sınıflı bir Toplum olarak Kapitalizm
Kapitalizmi sınıflı bir toplum olarak adlandırıp , böylelikle onu
-toplum sal bir sistem o larak- sınıflara-bölünmüş toplam lardan ayı­
rırken, esas olarak iki şeyi vurgulamayı amaçlıyorum: ‘ekonomik olan'a
ve daha genel olarak doğanın dönüştürülmesine verilen önceliği; ve yu­
karıdaki tartışmanın ardından, sömürü ile sınıfsal egemenliğin emek sü­
recinin tam kalbine oturmasını. Bu ikisi arasındaki ilişkiler, yukarıda
belirtilen dönüşümlerde görülebilir: burada, egemen mülkiyet biçimi
sermayedir ve eşanlı olarak nüfusun büyük çoğunluğunun sahip olduğu
tek ‘mülkiyet’ kendi piyasa güçleridir, yani parasal bir ücret elde etmek
için pazarlanabilir bir kaynak olarak işgüçlerini sunabilirler. Bu koşul­
larda, mülksüz ücretli emekle ‘dengesiz karşılıklılık’ içinde olan üre­
tim araçlarının özel mülkiyeti üzerine kurulu olan sınıfsa' ilişkiler, sı-
nıflara-bölünmüş toplumlarda görülebilenin daha ötesine geçen güç di­
namiklerinde merkezî bir konuma sahiptirler.

Püritanizmin -v e gerçekte daha genel olarak belirli Hristiyanlık
sistem lerinin- kapitalizmin ilk kaynakları üzerinde oynadığı rol ne
olursa olsun, -b ir kez yerleştiğinde- kapitalist toplumun önceki dö­
nemlerle koşutluk göstermeyen teknolojik yenilik ve ‘ekonomik geliş­
m e’ yönündeki daimi bir itici güç ile ilişki içinde olduğu tartışma gö­
türmez. Aynı şekilde, Marx'ın bu itici gücü üretimin fiyat, kâr ve yatı­
rımca düzenlenen dinamik doğası içine yerleştirmekte haklı olduğu ko­
nusunda çok az kuşkuya yer var gibi görünür. Bu durum gerçekler karşı­
sında bir sıradan bir olgu olarak ortaya çıkıyorsa da, sosyolojide uzunca
bir süre egemen olmuş rakip teori olan ‘sanayi toplumu teorisi’ ışığında

Mülkiyet ve Sınıflı Toplum 13 1

ele alınidığinda daha az böyle gtöriilür.150 Çünkü, sanayi toplumu teorisi
(ve onıun sözde bir ‘sanayi-ötesıi’ dünya kavramı ile ilişkili çağımıza uy­
gun biıi" türevi), kendi teşhis e ttiğ i değişmeleri ortaya çıkartan meka­
nizma ile ilgili bir görüşten yoiksundur: bu teoride, teknoloji kendisinin
temel-lharekete-geçiricisi olarak ortaya çıkar.151

Kapitalist toplumda, özel mülkiyet sahipliği -sınıflara-bölünm üş
uygarlıiklardakinden farklı olaırak- hem bir artık-ürüne (artık-değer bi­
ç im in d e) el konulmasının temed aracıdır hem de toplumsal değişme ya­
ratan tlemel bir güçtür. Özel ımülkiyet, -serm aye g ib i- bir toplumsal
organizasyon ve hareketlilik m ekanizmasıdır; o, -sınıflara-bölünm üş
toplurrdardaki toprak ya da tiicaret sermayesinin mülkiyetinden çok
daha Önemli bir biçim de- toplumsal bütünlüğün yeniden-kurulmast ile
ilişkilidir. Çünkü, kapitalist ekonomi bir kez yerleştiğinde kârla sürdü­
rülebilecek üretici girişimi müimkün kılacak yatırım düzeylerinin sür­
dürülmesine bağlı hâle gelir; we ayrıca kârın yaratılması yeniden-yatı-
rımm koşuludur. Bu durum, tiahsis kaynaklarının hem maddî birikim
sağlama yönünde sürekli baskn konusunda, hem de ayrıca bu birikimin
sağlanma biçiminin asıl merktezî olarak yeni bir önemi hak ettiklerini
gösterir.

Kapitalizmde ekonomik yaşamım metalaşması, yukarıda göstermeye
çalıştığım gibi, -birbirleriyle İlişk ili- iki yolda ilerler. ‘Yatay’ bir bo­
yutta, sermayenin genişlemesi ve özellikle para-sermayeyc baskın bi­
çimde dönüşümü, ürün piyasalarının büyük ölçekte genişlemesini gerek­
tirir. ‘Dikey’ bir boyutta, emeğin üretim araçlarının denetiminden yay­
gın olarak koparılmasıyla, işgücü işin kendi ‘içeriği’nden, işçinin icra et­
tiği gerçek işlemlerden ayrı hâle gelir. Bu iki dönüşüm/dolayım ilişki­
sinin genişlemelerinin bir araya gelişinin temel sonucu, artığa el ko­
nulmasının üretim sürecinin h ir unsuru hâline gelmesidir. Sınıflara-bö-
lünmiiş toplumlarda, köylü belirli bir dönem emeğini ya da ürünün bir
bölümünü egemen sınıfa ayırabilir. Devletçe-yönetilen sulama sistem­
leri varolduğunda bile, emek sürecinde sömürü ilişkisi önemli ölçüde
etkili değildi. Her türden sınıflara-bölünmüş toplum egemen düzeyde
köylü üretimi üzerine kurulu idi; sınıflara-bölünmüş uygarlıklarda beş
bin yıldır görülebilen köylü emek biçimleri arasında, köylü emeği ile

150 Karşılaştırın: ‘Classical Social Theory and Origins of Modem Sociology'
adlı yazım, American Journal o f Sociology, VoJ. 81, 1976.

151 Bakınız: özellikle Clark Kerr et al.. Industrialism and Industrial Man
(Harmondsworth: Penguin, 1973).

132 Tarihsel Materyalizmin Çağdaş Eleştirisi

kapitalist ücretli işçi emeği arasında olandan çok az fark vardı. Miibj
dele süreci ile işgücünün metalaşması sürecinin kcsişiminin sanayii^
meyi olanaklı kılan şey olduğunu, tersinin geçerli olmadığını görnı^
oldukça önemlidir.

Sınıflara-bölünmüş toplumlarda emeğin genellikle yalnızca iki ^
kilde ‘idare’ edildiği söylenir. -D aha önceden kısmen önemli antlarda
bulunduğum- ilkinde, ‘idare’ hemen hemen güçlükle geleneksele benze
bir şey içinde ele alınır. Bu. şimdiye kadarki en yaygın türden sömürü
denetim araçları ile ilişkili olmuştur: burada, üretici -tarım sal üre-
tim de- yalnızca angarya emeğe dahil edilecek ya da ürünlerini sömürücü
bir sınıfa bırakacak biçimde ‘idare edilir.’ Bir işgücünün ‘idare edilmesi'
bakımından kapitalist sınaî üretime yakın düşen ikinci forma ise emeğin
büyük çiftliklerde ya da inşaat projeleri (tapmaklar, yollar vc benzeri­
nin inşası) için kütlesel ölçekte koordine edildiği yerlerde rastlanır.
Köle emeği, -kesinlikle her zaman bu şekilde olmasa d a- tipik olarak bn
koşullarda öne çıkar. îkinci tip emek sömürüsü, bazen -özellikle emeğin
özel büyük ölçekte projelerin sürdürülmesi için işe koşulduğu yer­
lerde- ‘insan m akineler’in yaratılmasıyla ilişkilidir. Bu insan ‘mega-
makineler’,152 yine de, (a) ticaret ya da imalât ile uğraşan sınıflar tara­
fından denetlenmezler; (b) yalnızca düzensiz olarak organize edilmiş­
lerdir ve (c) işin yürütülmesi için gerekli teknolojik forma sahip işgü-
cüyle bütünleşmiş değillerdir. İnsan emeği bir makine biçiminde koor­
dine edilmiştir, ancak teknolojik organizasyonun bir unsuru olarak ele
alınmaz. İkincisi, -özellikle Braverm an’ın çalışmasında açıklamaya
yardımcı olduğu g ib i- kapitalist emek sürecinin temel bir özelliğini
oluşturur.153

Britanya’da başlayıp sonradan dünyaya yayılan ‘Sanayi Devrimi' ik
yaşanan değişmelerin öneminden kuşku duyulamaz. Ancak, iki etken Sa­
nayi Devrimi'nin esasen bir dizi ilişkili teknolojik yenilik olarak görii‘

lebileceğini savunan oldukça yerleşik bir görüşü doğrulamaya yardımcı
olur. Birinci görüşte, fabrika üretiminin yayılmasına ve daha genel dü-
zeyde evin işyerinden yaygın biçimde ayrılmasına yol açan temel it'cl
gücün teknikteki değişmeler olduğu ileri sürülür. Ancak, fabrikanın ge'

152 Lewis Mumford, The Myth o f the Machine (London: Seeker & and War
b u rg , 1967) ve The Pentagon of Power (London: Seeker & W argbutö
1971).

153 Harry Braverman, Labour and Monopoly Capital (New York: Monthly
view Press. 1974).

M ülkiyet ve Sınıflı Toplum 133

lişimi, ücretli emeği disiplin altına almak için işçilere dtoğrudan göze­
tim araçlarıyla boyun eğdirilmesıi ihtiyacının farkına varnlmasıyla daha
vakından ilişkili olmuş gibi görünm ektedir.154 Bu duruımun yukarıda
sözü edilen sınıfsal ilişkilerin üretim sürecine nüfuz eiımesi süreciyle
nasıl bir ilişki içinde olduğunu görm ek hiç de zor değilidir. Kapitalist
emek sürecinin biçimlenişi, -ön ced en de sözünü ettiğim g ib i - ne feoda­
lizmde varolduğu gibi zorunluluk ya da sadakat yemini ınormlarıyla ne
de doğrudan korku tehdidiyle yaptırım altına alınır. İşverenlerin birer
birey olarak değil de daha çok b ir bütün olarak sahip oldlukları tek yap­
tırım, bir kısmı ücretli emek biçim inde olan ellerindeki gjasp edilmiş iş­
çilere duyulan ihtiyaçtır -M a r x ’m betim lediği gibi,, der stum m e
Zwang, ekonom ik ilişkilerin ‘kasvetli baskı’sıdır. İşçillerin -üretim in
doğrudan denetim altında gerçekleştirild iğ i- ayrı ve bağşımsız bir işye­
rinde yoğunlaşmaları, işverenin işgücü üzerinde başka dıurumlarda ger­
çekleştirilmesi zor olacak denetimi kurmasını olanaklı kıılar.

Sanayi D evrim i’nin yarattığı teknolojik yeniliklerimin abartılması­
nın ikinci temelinde, tarihçilerin çoğu kez Britanya’da oınsekizinci yüz­
yıl sonunda ve ondokuzuncu yüzyıl başında gerçekleştirilen mekanik
yeniliklerin daha önemli olduklarını savunan Viktoryen görüşü benim­
semeleri yatar. Böyle bir hareket noktası, en azından ombirinci yüzyıla
kadar götürülebilen, ancak kesinlikle yalnızca Avrupa’yaı özgü olmayan
geniş bir icatlar tarihini küçümser. Yakın ve Uzak Doğunun o zamanın
teknolojik olarak daha gelişmiş uygarlıkları ile yapılan lücarel ve savaş­
lar teknolojik etkinliğin oldukça kapsamlı düzeyde yeniden canlanışına
yol açtı. Bizans kültüründen tekstil, çömlekçilik ve m ozaikler, îslâm
dünyasından sulamacılık, kim yasallar ve at-bakınu, Çim’den porselen,
ipekler, kâğıt yapımı ve barut geldi.155 Amerika’nın sömürüsü hammad­
delerin çeşidini ve arzını büyük ölçüde artırdı ve madencilik vc maden
arıtımıyla ilişkili sanayilerde daha teknik katkıların yapılmasına yar­
dımcı oldu. M adencilikte ve onaltıncı ve onyedinci yüzyılların askerî
örgütlenmesinde hem teknolojinin hem de daha sonradan fabrikalara gi­
ren toplumsal disiplinin en önemli ilk örneklerini görürüz.

154
Bakınız: aynı kitap. Bölüm 6.
Mumford. Tlıe Pentagon o f Power, S. 132 ve izleyen sayfalar ve birçok
yerde. Ayrıca karşılaştırın: Jean Gempel, The Medieval Machine (London:
Gollancz, 1977).

134 Tarihsel Materyalizmin Çağdaş Eleştirisi

Onalııncı yüzyılda... madencilik ve maden antımı, -birçok işlemin meta
nize olması,... demiryolu yapımı, mekanik kaldıraç, yapay aydınlatma V(
havalandırmalı yeraltı tüneli dahil birçok temel yeniliğin madencilik
kaynaklanması anlamında- gelişmiş sanayi hâline geldi. Madencilik, köken ı
olarak, İnsanî etkenlerin duygusuzca göz ardı edilmesi, komşuluk ilişkileri,
nin kirlenip yıkılmasına kayıtsızlık, arzu edilen metal ya da yakıtın elde
edildiği fiziksel-kimyasal süreçler üzerinde yoğunlaşılması ve her şeyin öte.
sinde çiftçi ve zanaatkârın organik dünyası ve Kilise, Üniversite ve Kentin
manevî dünyasından topografik ve zihinsel soyutlanmışlığı bakımından
daha sonraki mekanizasyon biçimleri için örnek oluşturmuştur.156

Kışlalarda ve (onaltıncı yüzyılda Orange ve Nassau Prensi Maurice ta-
rafından gerçekleştirilen askerî yeniliklerin örnek oluşturduğu) insan­
ların savaş alanlarında kütlesel düzeyde koordinasyonunda, -hem Man
hem de W eber’in belirttikleri g ib i- fabrikadaki sıkı denetimin prototipi
görülebilir.

Avrupa teknolojisinin özel tarihi, yine de bu bölümde geliştirdiğim
hareket noktası için, teknolojik yeniliğin diğer kurumlara geleneksel
bağımlılığından koparılmasına göre daha az önemdedir. Bu olaya yol
açan olaylar zinciri ne olursa olsun, bu durum sınıflara-bölünmüş top­
lumun dışında oluşmuş sınıflı bir toplumun yarattığı iki metalaşnıa sü­
reciyle tamamlayıcı düzeyde ilişki içindedir.

Ekonomik Olan ile
Siyasal Olanın Birbirlerinden Ayrılması
‘Ekonomik olan’ın ‘siyasal olan’dan ayrılması, Marksist olsun/olmasın
birçok yazar tarafından uzunca bir süre kapitalizmin temel bir niteliği
olarak alınmıştır. Ancak, bunun içerimlerini ortaya koyarken biraz daha
dikkatli olmamız gerekir. Sınıflara-bölünmüş toplumlarda, -h e r ne ka­
dar yerel düzeyde ‘ekonomik’ topluluk kendi yaşamının kurumsal çer*
çevesi içinde gömülü olsa d a - üretim ilişkileri kapitalist toplumlarda
olana göre -devlet biçim indeki- ‘siyasal olan’dan kesinlikle çok daha
farklılık gösterir. Devlet artık ürüne el konulmasını düzenleyip yapı1'
nm altına alabilir, ancak bu uygulama üretim süreci bakımından gcr'
çekle çok az önemlidir. Bu nedenle, kesinlikle ekonomik ve siyasal iliŞ'

156 Mumford, The Pentagon of Ptnver, S. 147.

Mülkiyet ve Sınıflı Toplum 135

İdlerin kapitalizmde -hep önceden olagelene göre- daha yakından bü­
tünleştirilmesi söz konusudur.

Açıkça görüleceği üzere, ‘ekonomik’ ve ‘siyasal’ -kapitalist olmayan
toplum biçimlerinde olduğu g ib i- kapitalizmin gelişimiyle aynı an­
lama gelmediği için, bu yanıltıcı bir vargıdır. Bu durum üretim sistemi­
nin odak-noktası olarak sermaye/ücretli emek ilişkisinin oluşumuyla
ilgili meta genişlemesi hakkında önceden söylenilenler ışığında yete­
rince açıktır. Ancak, (a) kapitalist devletin rolünün, kapitalizmin ilk
dönemlerinde bile, ekonomik alanda ön plâna geçmiş sözleşmeye dayalı
ilişkileri güvence altına alıcı idari ve yasal bir aygıt sağlamakla sınırlı
olduğunu varsaymaktan uzak durmak ve (b) ekonomik olanm siyasal
olandan ayrılmasının meta piyasalarının rekabetçi niteliğine bağlı ola­
rak anlaşılabileceğini düşünmekten kaçınmak oldukça önemlidir. Bu dü­
şüncelerin her biri klâsik ekonomi politikle yakından ilişkilidir ve eko­
nomi politik eleştirileri, Marksist yazarlar dahil, kesinlikle onların dı­
şında değillerdir.

Nokta (a) şu an için yüzleşmek niyetinde olmadığım birçok zor ta­
rihsel ve analitik sorun ortaya çıkartır. Yine de, A vrupa’daki
'mutlakıyetçi devlet’in kapitalizmin ortaya çıkışı için temel önemde
olduğunda ısrar ederken ve mutlakıyetçiliğin Asya Tipi ve farklı türden
imparatorluklardaki ‘despotizm ’den tamamen farklı olduğunu düşü­
nürken Weber’in haklı olduğunu yadsımak zor gibi görünmektedir. Av­
rupa’daki mutlakıyetçilik yalnızca yarı-özerk kent komünleri üzerine
kurulu bir ‘sivil toplum’un yerleşmesiyle tesadüf etmekle kalmaz, aynı
zamanda ona yakından bağımlıdır. Mutlakıyetçi devletin yalnızca fe­
odalizmin çöküşü ile kapitalizmin yerleşmesi arasında yer almış bulu­
nan geçici bir olgu olarak görülmesi hata olacaktır. Mutlakıyetçi yöne­
ticiler - ‘burjuva’ kasabaların bağımsızlık ve zenginliklerinin gelişme­
sinde olduğu gibi- Stände'nin* normatif çerçevesinin parçalanmasında
büyük bir rol oynadılar. Yine de, bu oluşum Marx tarafından tümüyle
kabul edildi ve açıklandı. Marx’in analizinde, burjuvaların feodalizmin
hakkından tamamen gelmek için mutlakıyetçi yöneticilerle işbirliği
yaptıkları, ancak güçlerini yeterince artırdıklarında mutlakıyetçi yöne­
ticilere isyan ettikleri ileri sürülür. Bununla birlikte, kapitalist unsur­
ların mal ve emek piyasalarının genişlemesini güvence altına alma arzu­
larının bu sürecin zeminini oluşturan asıl uyarıcı güç olduğu varsayılır,
öyle ki burjuvazi devletin güç alanını sınırlamaya çalışmıştır. Bu yal­

Stände: statü gruplan

136 Tarihsel Materyalizmin Çağdaş Eleştirisi

nızca aşın bir basitleştirme değil, aynı zamanda da doğrudan kapitaliz­
min ilk dönemlerindeki devlet etkinliklerinin hafife alınmasıdır. Mut-
lakıyetçi devlet kapitalizmin yerleşmesine feodal güçler dağılımının
ortadan kaldırılmasına yardımdan daha fazla katkıda bulundu. Yenice
oluşan kapitalizmin ekonomisinin yönetimiyle ‘iç bakımdan’ ilgili ol­
duğunda, bu katkılar özellikle kağıt para sisteminin merkezîleşmesiyle
ilişkiliydiler; ‘dış bakımdan’, devletler enerjik bir biçimde Batı Avru­
pa’nın önde gelen ülkelerinin zenginliklerini artıran askerî genişleme
politikalarını devam ettirdiler. Günümüzde, kapitalizmin başından beri,
W allerstein’in terime yüklediği anlamda, bir ‘dünya sistem i’ -birçok
açılardan imparatorluk toplumlarından kesinlikle farklı bir dünya sis­
tem i- olduğu yaygın olarak vurgulanır.157 Ancak, onun ayrıca Avrupa­
'da başka yer ve zamanlardaki sınıflara-bölünmüş uygarlıklar arasında-
kilerle yakın koşutluklara sahip olmamış gibi görünen türden bir devlet
sistemi olarak başladığını da kabul etmek aynı ölçüde önemlidir.158 Bu­
nun basitçe kapitalizm için ‘işlevsel’ olduğunu ileri sürmeye gerek yok­
tur, kapitalist toplumların alan bakımından sınırı belirlenmiş devletler
olarak ortaya çıktıkları fazlasıyla açıktır.

Yukarıda sözü edilen (b) görüşünün benimsenmesi, kapitalizmin ge­
lişmesinin nasıl betimlenebileceği konusunda kapsamlı sonuçlar içerir.
Genel bir niteleme olarak, bu görüşün rekabetçi ürün piyasalarında var­
lığını sürdürmeyi kapitalist bir ekonominin tanımlayıcı özelliği olarak
aldığı söylenebilir. Ekonomik olanın sahip olduğu ‘özerklik’, meia pi­
yasalarının rekabetçiliği ile aynı şey olarak alınır: ekonotfıik yaşam
-siyasal alanın müdahalesinden bağımsız o larak- yalnızca denetleyici
ekonomik mübadele ilkelerince denetlenir. Bu anlayışta, ’ekonomik'
olanın 'siyasal' olandan ayrılması, kapitalizmi yalnızca ondokuzuncu
yüzyıldaki biçimiyle isabetle betimler ve böylece -esas olarak- ekono­
mik gelişmede daha fazla ‘devlet yönlendirm esinin olduğu Almanya
gibi ülkelerden daha ziyade İngiltere ve Birleşik Devletler gibi ülkelere
atıfta bulunur. Sanayinin giderek yoğunlaşması, ulusal ekonomilerin
merkezîleşmesi ve ekonomik yaşamda devletin artan rolüyle birlikte

157 Immanuel Wallcrstein. The Modem World-Svstem (New York: Academic
Press, 1974).

158 Burada 'devlet sistemi' terimini -bana feodalizm sonrası Avrupa'nın ken­
dine özgülüğünü ihmal eder gibi görünen- Wesson'in yaptığına benzer ve
genelde onun aldığına yakın biçimde kullanmıyorum. Bakınız: Robert G.
Wesson. State Systems: International Pluralism. Politics and Culture (New
York: Free Press, 1978).

M ülkiyet ve Sınıflı Toplum 137

ekonomik olanın yeniden siyasal olanla birleştiği çıkarımında bulunu­
lur. poluantzas bu hareket noktasını en uygun şekilde açıklar:

Siyasal olanın ekonomik olandan özerkliğinin ideolojik olarak sınırının çi­
zilmesi üzerine kurulu tüm bir siyasal teori geleneği (yani, kesinlikle sivil
toplumun devlenen ayrılması temasını içeren ondokuzuncu yüzyıl leori
geleneği), -siyasal olanın (devletin) liberal devlet vc özel kapitalizme özgü
olan ekonomik alana özel olarak müdahale etmemesi nedeniyle- bu özerk­
liği yanlış yorumlar. Bu anlayışa göre, ekonomik olana belirgin müdahalesi
nedeniyle, tekelci kapitalist nitelikteki çağdaş devletle kapitalist üretim
tarzı ve kapitalist bir formasyona özgü siyasal ve ekonomiğin karşılıklı
özerkliğinin orıadan kalkması gereklidir.159

Ekonomik olanın siyasal olandan ayrılması, ürün piyasalarının doğa­
sında değil de daha çok kapitalist emek sözleşmesinde temellenmiş ola­
rak ele alınmalıdır. Bu görüş, kapitalizmin temel niteliğinin kaynağının
gerçekte piyasaların genişlemesinin değil, aksine bu genişlemenin işgü­
cünün metalaşmasıyla bir araya gelmesinin olduğunu savunan Marksist
görüşle tamamen uyumludur. Kapitalist emek sözleşmesi, tahsis kay­
naklarını (serm aye olarak özel mülkiyelin denetimini) otorite kurma
kaynaklarına dönüştürerek dönüşüm/dolayım ilişkilerinin ekseni ya da
yapısal bütünlerin ana ekseni olarak hizmet eder. Emek sözleşmesi, eko­
nomik işlemleri sınırlayarak biçimsel olarak işçinin girişim içindeki ka-
rar-verici otorite aygıtı içinde yer alması yönünde herhangi bir hakkını
yadsır. Buna denk düşen bir olgu, özellikle ‘siyasal’ hakların sınaî giri­
şimin otorite sisteminden faklı bir ‘yurttaşlık’ alanı olarak değerlendi­
rilmesidir. Bu bakış açısından, ondokuzuncu yüzyıl İngiltere’si'nin
‘klâsik kapitalizm ’inde bile ekonomik ve siyasal -birbirlerinden kopa­
rılma ya da ayrılmaları anlam ında- asla birbirlerinden ayrılmış değil­
lerdi: Önceden de belirttiğim gibi, bu kapitalizmden daha çok sınıflara-
bölünmüş toplumlara daha uygun bir tespit olacaktır. Ekonomik olanın
siyasal olandan ayrılması, en iyi biçimde sermaye ile ücretli emek ara­
sındaki ilişkilerin ‘siyaset-dışı’ tutulduğu bir tecrit durumu olarak,
yani sınaî çatışmaların devlet içindeki parti mücadelelerinden koparıl­
masına göre betimlenebilir. Bu Dahrendorf, Lipsct ve diğerlerinin yirmi
yıl kadar önce formüle ettikleri ‘sınıfsal çatışmanın kurumsallaşması’

159 Nicos Poulantzas, Political Power and Social Classes (London: New Left
Books, 1973) S. 151-152.

tezinin geçerli odak noktasıdır.160 Onlara göre, yine de, ‘sanayideki sınıf,
sal m ücadele’ ve ‘devlet içindeki sınıfsal m ücadele' farklılaşması
-M arx tarafından analiz edilen- ondokuzuncu yüzyılın girişimci kapj.
talizminin aşılmasını simgeler

138 Tarihsel Materyalizmin Çağdaş Eleştirisi

160 Bir tartışma için bakınız: İleri Topiumların Sınıf Yapısı, Bölüm 1) vc bir­
çok yerde.

6. Bölüm

Zaman, Emek ve K(ent

Önceki bölümde, -M arx ’in bir meta üretim sisterrPİ olarak kapitalizm
analizi tem elinde- ‘özel m ülkiyet’in kapitalist topplumda sınıflara-bö-
lünmüş toplumlardakine göre tamamen farklı bir andam ve öneme sahip
olduğunu ileri sürdüm. (Bir ‘asimetrik bağım lılık’ ikonumunda sınıfsal
çıkarların özel karşıtlığı anlamında) sınıf çatışması ve aktif sınıf müca­
delesi, kapitalizmde -sınıflara-bölünm üş toplum larda olm ayan- mer­
kezî bir öneme sahiptir. Bu görüşün, ilk önce ondok‘uzuncu yüzyılın ba­
şında Saint-Simon tarafından, daha sonraki dönemdle Spencer ve Dürk­
heim ve nispeten son yıllarda çok çeşitli tanınmış jyazar tarafından ge­
liştirilen ‘sanayi toplumu teorisi’ ile önemli ö lçüde uyuşmazlık içinde
olduğu kabul edilmelidir. Bu anlayışta, sın ıf kavra«111 -A vrupa feoda­
lizmi ve Klâsik dünya g ib i- kapitalist-olmayan tojplumlara özel atıfta
bulunarak kullanılır. Feodalizmde, üreticiler kütle-si üzerinde güç sa­
hibi olan -üretici olm ayan- askerî bir egemen sını*f yer alır. Bununla
birlikte, sanayileşmenin ortaya çıkışıyla, artık üretiıdi-olmayan sınıflar­
dan söz edilemez: herkes -hem işçiler hem de işveren ler- sınaî üretim
sistemine katılır. Yeni sınaî düzen, doğası gereği sı|n ıfh bir toplum de­
ğildir ve Durkheim gibi yazarlar ondokuzuncu y ü z y ld a Batı Avrupa’­
daki sınıf mücadelelerini yeni düzenin tamamlayıcı! öğesi olarak değil,
tarımcı bir düzenden sınaî bir düzene geçişin yarattığı gerilim lerin ifa­
desi olarak yorumlamışlardır.161

61 Bununla birlikle, sanayi toplumu kuramının daha soınraki bazı laraftarlan,
-örneğin Lipset’nin 'demokratik sınıf mücadelesi’nde? olduğu gibi- sınıfsal
bölünmelerin sınai düzenin yapısal bileşenlerinden biri olduğunu kabul etli-

140 Tarihsel Materyalizmin Çağdaş Eleştirisi

Ancak kapitalizm (‘sanayi toplum u’) ile ‘sınıflara-bölünmüş’ ola­
rak adlandırdığım toplumlar arasında esaslı farklılıklar vardır. Ve
Marx, -e n azından kendi evrimci üretici güçler ve üretim ilişkileri diya­
lektiği şemasının ana hatlarını oluşturduğu m etinlerde- bunun altını
yeterince çizmemiştir -çünkü, sınıflara-bölünmüş toplumlarda, ege­
menlik altındaki sınıf ya da sınıflar üretim sürecini gerçekleştirmek
için egemen sınıfa ‘ihtiyaç duymazlar.’ Bir köylü üretici, belki de daha
kuşkulu askerî talanlardan ‘korunm a’ ödülü karşılığında bir ‘artık’ı
egemen bir sınıfa verebilir, ancak köylünün emek sürecinde yaptığı şey
(merkezî sulama çalışmalarının söz konusu olduğu yerler dışında;
-gerçekte küçük, bağımsız tarımcı topluluklarda olduğu gib i- özgür bir
köylü tarafından oldukça kolayca gerçekleştirilebilir. Büyük miktar­
larda işgücü topraklarından yoksun bırakıldığında -k i bu kuşkusuz ka­
pitalizmden önce bilinmeyen ve önceden de vurguladığım gibi sosyolo­
jik önemi fazlasıyla abartılabilen bir olgudur-, bu durum artık açıkça
sürdürülemez. İşçi -tıpkı işverenin üretimi sürdürmek için işgücüne ih­
tiyaç duyması g ib i- geçimini sağlamak için işverene ihtiyaç duyar. Bu­
nun sınıfın sonunu değil de daha çok gerçekte sınıfsal ilişkilerin üreti­
min tam kalbine sızmasını gerektirdiğini ileri sürmüştüm. Bağımlılık,
-açıklam aya da çalıştığım gibi- çıkar çatışması ya da aktif sınıf mücade­
lesini dışarıda bırakmaz. Daha çok, aksi doğrudur. Sınıflara-bölünmüş
toplumlarda, açık sınıf mücadelesi -çok şiddetli olabilse b ile- genel­
likle yalnızca tek tük ortaya çıkar. Köylü ayaklanmaları, -farklı türden
çatışmalar ya da hareketler yaratarak- yerel diktatörler ya da toprak
beylerine veya aksine devlet görevlilerine yönelebilir.162 Ancak, kapita­
list sınıflı toplumlarda, sınıf mücadeleleri, -nihayetinde arlık değere cl
konulmasının anahtarı olarak ‘em ek’in ‘işgücü’ düzeyine indirilmesi
üzerinde odaklaşan- üretim organizasyonunun sürekli bir özelliğini
oluşturur.

Önceki bölümde yapılan analiz doğruysa, birbirlerinden ayrılabilir
nitelikte ‘alan’larda yer alan insan etkinliklerinin ‘öz’üyle kesişen
-insan yaşamının ayrılabilir bir ‘boyut’u o larak- zaman, kapitalist üre­

ler. Bakınız: Seymour Martin Lipset, Political Man (London, Heineman.
1969).

162 Karşılaştırın: W. Eberhard. Conqueror (Leiden: Brill, 1965); Barrington
Moore, Social Origins o f Dictatorship and Democracy (Harmondsworth:
Penguin, 1967) Bölüm 9; E. J. Hobsbawn, 'Class Consciousness in History'-
Istvan Mozsaros (ed.), Aspects o f History and Class Consciousness (London:
Routledge & Kegan Paul, 1971).

Zaman, Emek ve Kent 141

tim düzeninin odak noktasını oluşturur. ‘Zaman paradır’ dediğimizde,
‘zaman harcamak’tan söz ettiğimizde vb.; bu deyimler zamanın -sonlu
bir ömre sahip insanlar için- kıt bir kaynak olması anlamında beylik de­
yişten daha fazlasını içerirler. Zamanın metalaşması, malların üreti­
minde meta formunun büyük ölçekte genişlemesi ile emeğin (işgücü
olarak) metalaşması arasındaki temel bağlantı noktasını oluşturur. Za­
manın metalaşması, zamanın her metanın temel niteliğini oluşturan
‘çifte varoluş’a sürüklenmesi demektir. Yaşanılan zaman olarak. Varlı­
ğın süresinin (durée) yaşanılan zamanının özü olarak zaman, ayrı salt ya
da ‘biçimsiz süre’ olarak zaman boyutuna eşlik eder. Kapitalizmin ge­
lişmesiyle -paranın her şey için evrensel bir değer standardı olur gö­
rünmesi gibi- zamanın başına da aynı şey gelir gibi görünmektedir. Salt
süre olarak, yaşantının m addîliğinden koparılm ış olarak zaman,
-şeylerin gerçek durumlarıyla karşıtlık içinde- gerçek, ‘nesnel’ zaman
olarak algılanır; çünkü para gibi zaman da evrensel ve kamusal olarak
ifade edilir. Bu evrensel ve kamusal tarz, yine para gibi, zamanın çok sa­
yıda dönüşüm/dolayım ilişkisinin ekseninde yer alan standart bir ölçü
olarak nicelleşmesinden başka bir şey değildir. Zamanın metalaşması ve
diğer mekânsal metalaşma süreçlerinden farklılaşması, gündelik top­
lumsal yaşamda kapitalizmin ortaya çıkışıyla gündeme gelen en derin
dönüşümlerin anahtarını elinde tutar. Bunlar, üretim sürecinin temel
organizasyonu ve ‘işyeri’ için temel önemdeki olguların yanı sıra günde­
lik toplumsal yaşamın sürdürüldüğü mahrem yapılarla da ilişki içinde­
dirler.

Sınıflara-bölünm üş toplum larda, zam anın kategorize edilmesi
-gerçekte kapitalist olmayan tüm toplum biçimlerinde olduğu gibi—
toplumsal etkinliklerin özünden toplumsal olarak asla ayrı değildir.
Kabile toplumları ile sınıflara-bölünmüş toplumlardaki zaman ve za­
man bilinci hakkında çok şey yazılmasına karşın, söz konusu sorunların
genel bir betimlemesini yapmak için burada onları ihtiyatla kullanaca­
ğım. Zamanın ölçülebilir süre olarak soyutlanmasının az rastlanır do­
ğasını ve alandan farklılaşmasını dilbilimde görebiliriz. Tuan’a göre, üç
terim ‘zaman’, (mekân anlamında kullandığım) ‘uzam ’ ve ‘yer’den yal­
nızca üçüncüsü birçok Avrupa-dışı dile zorlukla karşılaşmadan çevrile­
bilir.163 Bu, Evans-Pritchard’ın -d ah a önce bahsettiğim - Nuerler’in za­
man hesaplaması hakkındaki ünlü tartışmasında söylediklerine uygun

163 Yi-Fun Tuan,'Space, Time, Place: a Humanistic Frame’, Tommy Carlsıein
et al.., Making Sense of Time (London: Arnold. 1978) Cilt 1. S. 8.

142 Tarihsel Materyalizmin Çağdaş Eleştirisi

düşer.164 Nuerler için yıl en uzun zaman hesaplama birimidir; onlar ge­
çen yıl, bu ve gelecek yıldan söz ederler, ancak başka durumlarda zaman
önemli olaylara değinilerek hesaplanır.165

Sınıflara-bölünmüş toplumların ortaya çıkışı, -önceden ileri sürdü­
ğüm g ib i- yazının olanaklı kıldığı zam an-m ekân ilişkilerinin
‘bağlanması’ (binding) ile ayrılmaz bir ilişki içindedir. Bu durum he­
men hemen her yerde takvimlerin yaratılmasına, kozmolojik araştırma­
lara eşlik etmiştir. Zaman denetimi, burada ve kapitalizmde tâbi nüfu­
sun otorite yönünden denetimi ile yakından ilişkilidir. Ancak, bu koz­
molojik zaman hesaplamanın kapitalizmin metalaşmış zamanının doğ­
rudan -b a s it- bir öncüsü olduğunu varsaymak tamamen yanlış olacaktır.
İlk olarak, bu zaman-ölçümüne ulaşmak -yazıda olduğu g ib i- seçkin
azınlığın tekelindedir. İkinci olarak, o, günleri alt sınıflarınkinden za­
mansa! olarak daha kalın çizgilerle ayrılmış olmayan seçkinler arasında
bile günlük yaşamın rutinlerini etkilemez. Üçüncü ve en kesin olarak,
zaman kendi içinde ve kendi aracılığıyla organize edilmiş olan varlık­
lardan ve niteliklerden ayrı değildir. Aksine, zamansal düzenin kozmo­
lojik olarak belirlenmesi, -şeylerin dinselliğine ulaştıran- kutsal gü­
cün asıl odak noktasını oluşturur. Hiçbir şey kendisini Krişna’mn, Bha-
gavad Gım'daki, ‘Ben zamanım’ sözleri kadar açığa vurmaz.166

Tüm sınıflara-bölünmüş uygarlıklardan Mayalar zamanı kozmolo­
jik olarak düzenlemek için çok uğraştılar.167 Onlar için yılın her günü
kutsaldı ve her biri özel bir tann iie gerçek 1 eştiri 1 irdi. Mayaların geliş­
tirdikleri kozmolojik takvimde - iy i bilindiği g ib i- yıllar- için Papa
Gregory’nin A vrupa'da bin yıl sonra kullandığı artık-yıl sisteminden
daha kesin olan düzeltme formülü kullanıldı. Bu sıra dışı başarıya rağ-

164 E. E. Evans Pritchard, 'NuerTime Reckoning', Africa, vol. 12, 1939.
165 Ayrıca karşılaştırın: R. Zeutner, 'The Social Space-Time Relationship: a

Theoretical Formulation', Sociological Inquiry, vol. 36, 1966. Kuşkusuz..
Benjamin Whorf un Language, Thought and Reality (Cambridge, Massch..
M. I. T. Press 1956) adlı kitabında ateşlediği kapsamlı tartışmaya dikkat çe­
kilmesi gerekir. Whorf un yorumuyla: 'Bizimki gibi bir uygarlığın oldukça
farklı bir dilsel zaman ele alış biçimiyle olanaklı olup olmadığı büyük bir
sorundur -uygarlığımızda, dilsel örüntülerimiz ve davranışlarımızın za­
mansal düzene uygunluğu onların ne olduklarıdır vc onlarla uygunluk için­
dedir' (S. 154).

166 Bernard S. Aaranson, 'Time, Time Stance vc Existence', J. T. Fraser et al...
The Study o f Time (Berlin: Springer, 1972) S. 293.

167 S. G. Morley, The Ancient Maya (Stanford University Press, 1947).

Zaman, Emek ve Kent 143

(nem. Mayalar -tanrılara uygun hâle getirilm iş- birleştirici tek bir za-
manı anlayışı formüle elmiş gibi görünmemektedirler; zamansallık tek
^ sanrıların özellikleri içinde gömülü kalmıştır.

jKapitalizmin ilk dönemlerinde -d iğer birçok şeyde olduğu gibi—
zamianın metalaşması, büyük olasılıkla kısmen Avrupa uygarlıklarının,
bu iömekte Hristiyanlığın etkisinin uzun dönemli özelliklerinin sonucu
idi. Hristiyanlığın zamansal tematikleri Batı kültürünün diğer büyük
geliişim yeri olan antik Yunanistan’ın zaman anlayışıyla özel bir karşıt-
hk iiçinde ortaya çıkarlar. Farklı klâsik felsefe okullarında farklı zaman
anlayışları ortaya çıkabilse de, egemen olan anlayış büyük olasılıkla
Kroitıos'un -sonsuz zaman o larak- tanrıların soyu (theogonical) açık­
latması idi; bu genelde Persli Zurvan Akarana (sonsuzluk döngüsü) an­
layışıyla çok şeyi paylaşır görünen bir düşünce çerçevesidir.168 Max
Weibcr’in Hristiyanlığın değer ölçülerinin kapitalizmin sonraki geli­
şimli üzerindeki etkisiyle ilgili iddiaları, burada zaman anlayışları üze­
rinde odaklaştırılabilir. Bazı bilginler haklı olarak çarmıha gerilme ve
günahtan kurtulma öğretilerinin döngüsel ya da ‘sonsuz’ bir zaman yo­
rumundan daha çok doğrusal bir yorumu teşvik ettiğini ileri sürdüler.
Çarmıha gerilme tekrarı olmayan tekil bir olaydır; günahlardan kur­
tulma olasılığı -insan varoluşunun belirli bir son noktaya ulaşması yö­
nünde gelişme olarak- zamana bir gizilgüç sunar. W hitrow ’a göre,
Hristiyanlığın gelişmesinden önce yalnızca Yahudiler arasında ve Zer­
düştçülükte ya teleolojik bir evren anlayışına ya da tarihin ilerlemekte
olduğu Fikrine rastlanılır. Yine de, olayların yinelenemezliği üzerin­
deki vurgu özellikle H ristiyandır.169 Onların Aziz A ugustinus’un
Confessions [İtiraflar] ve The City o fG o d [Tanrı Devleti]’indeki zaman
anlayışı -aynı anda deneyimin en açık-seçik ancak tanrısal olarak
tanımlanamaz karakteri olarak zaman anlayışıyla- mücadeleleri açıkça
doğrusal bir zaman-bilinci yorumunun belgesini oluşturur.

Hristiyanlığın etkisi bu açılardan, yine de abarlılmamalıdır. Avru­
pa'da Ortaçağda ve doğrudan Ortaçağ sonrası dönemde, zaman ruhani
otoriteler tarafından genellikle tek bir parametre olarak değil de, daha
Çok burçlar kuşağının (Zodiac) mevsimleri ve kısımlarının bir dizi bö­
lünmüş niteliği olarak algılandı. Döngüsel zaman anlayışları doğru­

68G. J. Whitrow, ’Reflections on the History of the Concept of Time’, Fraser
et al.t The Study of Time', Rudolf Wendorff, Zeit und Kultur, Geschichte
des Zeit Bewussteins in Europa (Opladen: Westdeutscher Verlag, 1980).

169 Whitrow, Reflections on the History of the Concept of Time’, S. 6.

144 Tarihsel Materyalizmin Çağdaş Eleştirisi

salcı anlayışlarla rekabetlerini sürdürdüler. En önemlisi, zaman 'çifte
varoluş’unu maddîlik ve meta olarak ifa etmekten daha çok, varlığını
maddî ve toplumsal olguların nitel farklılaşm ası araşma yerleşerek
sürdürdü.

Kapitalizmin ortaya çıktığı ilk dönemde, zamanın metalaşması
‘Sanayi Devrimi’yle olduğu kadar özel teknik buluşlarla da -kuşkusuz,
özellikle saatlerin yapımıyla ilgili o lanlarla- yakından bütünleşmişti.
Mumford kapitalist sanayileşmenin asıl örneği olarak düşünülebilecek
şeyin gerçekte buharlı makineden daha çok saat olduğunu ileri sürdü.
Güç-makinelcri kapitalizmin ilk ortaya çıkışından çok önce vardı; yazar,
onların yeni bir üretim sisteminin yaratılması için sistemli olarak kul­
lanılmalarının yalnızca saatlerin icadıyla olanaklı kılındığını ileri sü­
rer. Saatte, güç kaynağı ve aktarımının çalışmalar esnasında düzenli güç
akışını sağlayıp düzenli üretim ve standart bir ürünü olanaklı kılacak
bir tür güç -makinesi bulunabilir.170 Kanımca, Mumford saati makine ve
işgücünün koordinasyonu için yaşamsal önemde görmekte fazlasıyla
haklıdır. Ancak, saatlerle mümkün kılman kesin zaman-ölçümünün gi­
derek daha fazla insan yaşamının içine girişinin etkisinin bundan bile
daha derine gittiğini söylemek istiyorum. Kamusal, nesnelleşmiş saat
zamanı, zamanın metalaşmasınm asıl ifadesidir. ‘Ölçülen süre’ olarak
zaman, yani mctalaşmış zaman diğer tüm zamanlarla serbestçe değiş-
tokuşu yapılabilen zaman, Varlığın özünden ayrılmış ve koparılmış
zaman dır.

Saat, -güç-m akinelerinden çok daha fazla- kapitalist deonomiye
özgü bir özellik olan bilim ve teknoloji birlikteliğinin en önemli örne­
ğini oluşturur. Kesin zaman-ölçümü, diğer ölçü birimlerinin standart­
laşmasının temel itici gücüdür ve bu duruma katkıda bulunan bir öğedir
-K raliyet Akademisi onyedinci yüzyılda uzunluk, hacim ve ağırlık öl­
çülerinin kesin standartlarını yayınladığında zamana somut biçim ka­
zandırılm ıştır.171 Genelde, kapitalizmin ortaya çıkışına katkıda bulunan
diğer birçok teknik yenilikle birlikte, saatler ilk kez Avrupa’da ortaya
çıkmamışlardır. Çinliler mekanik saatleri Avrupa’da tanınmadan önceki
yüzyıllarda kullandılar -on lar Avrupa’da daha sonraki bir tarihte ba­
ğımsız olarak icat edilerek ortaya çıktılar. Kurmalı saatleri icat edenler

170 Lewis Mumford. Interpretations and Forecasts (London: Seeker & War­
burg. 1973) s. 272

171 Karşılaştırın: Carlo M. Cipolla, Clocks and Culture 1300-1700 (L ondon:
Collins, 1967).

Zaman, Emek ve Kent 145

bilinmemektedir. Mimar Brunelleschi onları ilk kez onbeşinci yüzyıl
başında yapmış olmakla ünlüdür. Ancak, ilk kurmalı saatler, esasen sa­
bit, yuvarlak-masa saatleriydi; kurma! ı-saatin kompakt ve kolayca taşı­
nabilir zaman parçaları içine girişi yaklaşık iki yüzyıl sonrasına kadar
gerçekleşmedi.172 Huygcns tarafından onyedinci yüzyılın ortasında icat
edilen başarılı bir sarkaçlı saate kadar yıllan kesintisiz olarak sürekli
ve doğru bir biçimde gösterecek bir zaman-ölçer yoktu.

Burası zaman parçalarının tarihinin izinin daha ayrıntılı olarak sü­
rülmesinin yeri değildir. Ne de amacım (kitabın herhangi bir yerinde)
kapitalizmin ortaya çıkışına katkıda bulunan etkenlerin ağırlıkları hak­
kında sonu gelmeyen tartışm alara girmektir. Temel kabulüme göre,
-kapitalizmle ilgili diğer metalaşma süreçlerinde olduğu g ib i- zama­
nın evrensel, soyut, nicelleştirilebilir bir şekilde ifadesi, tüm kapita­
list-olmayan toplumlara özgü zamansal süreçlerin nitel organizasyonu
üzerinde egemenlik kurmaya başladığı ‘çifte varoluş’a sahip zamanın
yaratılmasıyla önemli ölçüde ilişki içindedir. Saat bu olgunun maddî
kariyeridir, ancak önemli olan onun kapitalist toplumdaki toplumsal
yaşam açısından yarattığı sonuçların ortaya çıkartılmasıdır.

Zamanın -d iğer herhangi b ir- içerikten bağımsız soyut bir boyut
olarak nicelleştirilmesi iki ayrı süreç olan emek ve ürünlerin metalaş-
masınm tam kalbinde yer aldığı için, bu konunun kapitalist işyerindeki
iş disiplinin kurulmasıyla oldukça yakından ilişkili olması fazla şaşır­
tıcı değildir.173 Bu yüzden, söz konusu olgu kapitalist girişimin tamam­
layıcı bir özelliği olarak ‘yönetim’in önemiyle yeniden ilişkilidir.

Emek Disiplini ve Kapitalist İşyeri
Marx'm tekrar tekrar vurguladığı gibi, kapitalist üretimin ayırt edici
Özelliği, ‘özgür’ ücretli emek ile sermayenin emek sürecinin ekseni ola­
rak karşı karşıya gelişleridir. Fabrikada ve büroda yoğunlaşmış ‘özgür’

172 Lawrence Wright, Clockwork Man (London: Elek, 1968) s. 77 ve izleyen
sayfalar. Ayrıca bakınız: A. P. Usher, A History o f Mechanical Innovations
(Harvard University Press. 1962) Böl. 7.

73 Bakınız: özellikle E. P. Thompson. 'Time, Work Discipline, and Industrial
Capitalism’, Past and Present, vol. 38, 1967. Ayrıca Lukacs'm zaman ve
emek disiplini üzerine yorumlarıyla karşılaştırınız: History and Class
Consciousness (London: Merlin. 1971) S. 90 ve izleyen sayfalar.

146 Tarihsel Materyalizmin Çağdaş Eleştirisi

işgücü ‘yönetim ’inin bir benzerine sınıflara-bölünm üş toplumlarda
rastlanmaz. Bunu söylemek, -önceden de işaret ettiğim gibi- kapitaliz-
min gelişmesinden önce insanların çok çeşitli yöntemlerle büyük öl­
çekte, disiplin altına alınarak koordine edildiği durumların bulunmadı­
ğını söylemek değildir. Ancak, son bölümde kapitalist işyerinde kurum­
sallaşan emek gözetiminin esasen teknolojik değişmenin sonucu olma­
dığı iddiasında bulunuyorum. Bu olgu ‘kapitalizm’e karşı ‘sanayi lop-
lumu’ tartışması bakımından büyük önemdedir ve bu kesimde daha çok
yalnızca bu iddiayı açımlayacağım.

Modem iş disiplinini analiz eden en önemli tarihsel kaynaklardan
birisini, -en azından İngiltere’d e - Pollard’m The Genesis o f Modern
Management adlı çalışması oluşturur.174 Bazı temel sorunları ele aldığı
için bu kitaptan uzunca bir alıntı yapacağım. Girişim içindeki kapitalist
yönetimi diğer tarihsel örneklerle karşılaştırarak şöyle yazar:

eski Mısırlılar piramitlerini ya da Çinliler duvarlarını inşa etmediler mi, ya
da yakın zamanda XIV. Louis Fransa'da görkemli bir anayol inşa sistemini
resmen başlatmadı mı? Çok sayıda insanın denetimi söz konusu ise, gene­
raller çağlar boyunca en büyük sanayi kuruluşunun yöneticisinden bile çok
daha fazlasını denetlemediler mi? ... Tüm bu gelişmelerin sanayi devrimin-
den yaklaşık birkaç bin yıl önce yaşandığını itiraf etmek gerekir ve sanayi
devriminin girişimci ve yöneticilerinin işlerinin şu ya da bu yönünü onlar­
dan öğrendikleri de aynı ölçüde doğrudur. Burada yatan yenilik ve zorluk,
onsekizinci yüzyılın ortalarından sonra İngiliz ekonomisindeki büyük sa-

• nayi birimlerini işletmeye başlayan insanların farklı bakış ve yöntemleri bir
araya getirmek zorunda olmalarıydı. Onlar, -eski generaller gibi- çok sa­
yıda insanı denetlemek, ancak bunu şiddet kullanmadan gerçekleştirmek
zorundaydılar: gerçekte, özgür olmayan emeğin yasal olarak zorlanamayışı,
yalnızca yeni kapitalizmin belirgin niteliklerinden biri değil, aynı zamanda
en ufuk açıcı fikirlerden biriydi.175

Sıkıntı, -P ollard’ın betimlediği g ib i- bir yaşam biçiminin bir başka­
sına dönüştürülmesi güçlüğünden başka bir şey değildi.176 S ın ıf la r a -b ö -

lünmüş toplumlarda -P o lla rd ’ın tasvirini yaptığı tü rden- büyük ö l­

174 Sidney Pollard, The Genesis of Modern Management, (London: Arnold-
1965).

175 a. g. y., S. 7.
176 Bu yargı Macfarlane'in 'İngiliz bireyciliği'nin ilk kaynakları hakkındaki leZ'

lerinin doğru ya da yanlış olarak ortaya çıkıp çıkmamasıyla kökten değiş­
memiştir. Karşılaştırın: Alan Macfarlane, The Origins of English Individu­
alism (Oxford: Blackwell, 1978).

Zaman, Emek ve Kent 147

çekte projelere benzer etkinlikler için gözetim gerektiren emek tama­
men istisnaî idi; önceki bölümdeki kabulü yinelersek, artık ürünün sö­
mürülme mekanizmaları emek süreçlerinin doğrudan denetimine bağlı
değildi. Esas olan, yalnızca -geleneksel tarım emeğinden sınaî emeğe
geçişle— işçinin üretim araçları üzerindeki denetimini yitirmesi idi. İk­
limin doğal ritim leriyle vc toprakla bütünleşmiş olan ve yüksek dü­
zeyde hazır-bulunuşluk içeren topluluklarda gömülü o lan - emek, kapi­
talist iş organizasyonuna özgü düzenli etkinliklerden tamamen farklı
bir nitelikteydi. İşgücü kütlelerinin bir yerden diğerine aktarılmaları­
nın söz konusu olduğu (ve günümüzde dünyada çok fazla alanda devam
etmekte olan) kütlesel ölçekte yerlerinden kopuşları hakkında şimdiye
kadar yeterince belge oluşturulmuştur. Birçok Kıta ülkesinde olduğu
gibi, İngiltere’de de imalât (putting out) sistemi tarımsal emek (ya da
geleneksel zanaat emeği) ile sanayi emeği arasındaki temel aracı göre­
vini yükleniyordu. Kuşkusuz, bu anlayış, olan şeyi ülke halkının fabri­
kanın ellerinde hızla dönüştürülmesi olarak gören yanlış anlaşılmış bir
Sanayi D evrim i’ anlayışı idi. Buhar-gücünün ortaya çıkışından elli yıl­

dan daha fazla bir süre sonra, evsel-üretim fabrika üretiminden daha
hızlı bir oransal artış gösterdi. Ondokuzuncu yüzyılın ortalarında fab­
rikalarda hâlâ ticarileşmiş evde üretim yapandan sayıca çok fazla işçi
vardı.*77

Evde ya da küçük atölyede yapılan üretim, -E . P. Thompson’ın be­
lirttiği g ib i- fabrika ya da büyük ölçüde merkezileşmiş işyerlerinde
sağlanabilen düzenliliğe çok az sahip oldu. Farklı açılardan, bu tip üre­
tim işçinin işin yapılması üzerinde daha fazla denetim kurmasını ola­
naklı kıldığı kadar, doğanın kaprislerine de büyük ölçüde bağımlılığını
korudu. Sert hava yalnızca tarıma, binalara ve taşımacılığa değil, aynı
zamanda -b itm iş parçaların kurutulmak için açıkta yayılması zorunlu­
luğu nedeniyle- dokumacılık gibi güncel bir meslekî etkinliğe de zarar
verir. tşgününün uzunluğu, kısmen işçilerin eğilimleri ve kapasiteleri
kısmen de hammadde arzındaki ya da ürünlere talepteki değişmeler ne­
deniyle değişkendi. Ayrıca karışık işlerde çalışmak, -İngiltere’de kapi­
talist sanayinin yaygın gelişmesinden sonra- uzunca bir dönem varlık

177 E. P. Thompson, The Making o f the English Working Class (London: Gol -
lancz, 1965) S. 193 ve izleyen sayfalar; Malcolm I. Thomas, The Town La­
bourer and Industrial Revolution (London: Batsford, 1974) S. 89. İlk fab­
rika üretiminin ayrıntılı bir betimlenişi Jennifer Tann'ın The Development
of the Factory (London: Commarket. 1970) adlı yapıtında yapılmıştır.

148 Tarihsel Materyalizmin Çağdaş Eleştirisi

gösterdi. Evde çalışanlar, örneğin, yılın belli dönemlerinde tarımsal q.
kinliklere katılıyorlardı; Comish kurşun madencileri zamanlarının bir
bölümünü balıkçılık sanayinde geçiriyorlardı. Thompson, bu işçilerin
çalışma yaşamlarının denetimi altına girmeleriyle yoğun çalışma dö­
nemlerinin tipik bir biçimde ‘avarelik dönemleri’nin yerini aldığını be.
lirtir. Birçok tüccar ‘Aziz Pazartesi anlaşmasına uyar* (bu, herhangi bir
sanayi alanında bugün hemen hemen tamamen ortadan kalmış olan bir
uygulamadır: belki de Aziz Pazartesinin ‘Cuma Arabası’nın peşinden
gittiği söylenebilir).178

Tarım ve ev işçilerinin fabrika ya da işyerinde çalışanlara dönüştü­
rülmesi, günlük yaşamın alışkanlıkları ya da rutinlerindeki iki temel
değişme biçimiyle ilişkilidir. Bunlardan biri, fabrika dışındaki yaşama
ya da iş ile iş-dışı arasındaki ilişkiye işaret eder. Bu, evin işyerinden ay­
rılmasıdır. Bu durum, ev-halkınm işyerinden basit bir maddî ayrılığı
olarak değil, aksine daha çok bireylerin günlük yaşantılarında izledik­
leri ‘zaman-coğrafik yollar'daki zaman-mekân ilişkilerinin yeniden dü­
zenlenmesi olarak düşünülmelidir.179 İşçi ve işveren tarafından benzer
biçimde -metalaşmış zamana göre- hesaplanan ‘işgünü’ fikri ve gerçeği,
işçinin yaşantısı için temel önem kazanıp daha sonra hep sınıf mücadele­
lerinin bir odak alanı olmayı sürdürmüştür. İki karşıt zaman-bilinci bi­
çimi, yani ‘çalışma zamanı’ ile ‘kişinin kendi zamanı’ ya da ‘serbest za­
man’ günün görünen yaşantısı içindeki temel bölünme biçimleri hâline
geldiler. Bunlar çeşitli etkinliklerle doldurulabilirler, ancak her iki du­
rumda da bu etkinlikler doğanın ritimleriyle organik bir ilişki içinde
yer almazlar -bu , kapitalizm ile kentleşme hakkında daha sonra gelişti­
receğim bir konudur. Weber bize ev-halkımn işyerinden ayrılmasının
tamamen kapitalizme özgü bir durum olmadığını anımsatır: örneğin
Yakın Doğunun Müslüman kentlerinin pazar sistemi -W eber’e göre-
‘tamamen kale (Kashah), pazar (suk) ve kent sakinlerinin birbirlerinden

178 Thompson, Time Work Discipline and Industrial Capitalism', S. 73 ve b>r'
çok yerde.

179 Bu olguların Hügenstrand'ın zanıan-coğrafyasındaki terimlere göre oldukça
anlamlt bir tartışması için, karşılaştırınız: Alan Pred, 'Production. Family-
and "Free Time" Projects: a Time-Geographic Perspective on Individual
and Societal Change in Nineteenth-Century U.S. Cities', mimeo., DePar1’
ment of Geography, University of California, Berkeley, 1979. Ayrıca bakı­
nız: Patrick Joyce, Work, Society and Politics: The Culture o f the Factor
in Later Victorian England (London: Harwester, 1980).

Zaman, Emek ve Kent 149

ayrılmaları üzerine kuruludur’.180 Ancak, bu ayrılığın, özünde kapita­
lizmdeki ev ile işyerinin birbirlerinden ayrılm alarıyla ilgili olandan
tamamen farklı olduğunu belirtmekte aceleci davranır. Özellikle, o Ba­
tıda ev-halkının işten -hesap-kitap (accounting) ve hukuki nedenlerle-
kendine özgü nitelikteki farklılıklarını vurgular. Ancak, kapitalist gi­
rişimin yaptığı hesap-kitap işlerinin temelini oluşturan şeyin, artık de­
ğere rutin olarak el koymayı mümkün kılan -yukarıda betimlenen- me-
talaşma süreçleri olduklarını kabul edersek, bu analiz yukarıda söyle­
diklerimi tamamlar.

Burada, ev-halkı ile işyerinin birbirlerinden ayrılmasının başka be­
lirli içerim ya da sonuçlarının oldukça kapsamlı etkilere sahip oldukla­
rının belirtilmesi gerekir. Bu ayrılış, cinsiyetler arasındaki ilişkilerin
yapısını (söz konusu değişmelerin ayrıntıları Britanya’da ve diğer Av­
rupa ülkelerinde tartışmalı olarak kalsa da) büyük ölçüde değiştirdi ve
kendine özgü bir ‘ev-işi’ olgusu yaratmaya yardımcı oldu.181 Evsel üre-
lim, yine de erkekler, kadınlar ve çocuklar arasında karşılıklı bağımlı­
lığı önemli ölçüde koruma eğiliminde oldu. Bununla birlikte, ayrı kapi­
talist işyerinin ortaya çıkışı bu karşılıklı bağımlılığı -köylü üretiminin
daha önceki çözülüşünde yaşanandan- bir adım daha ileri götürdü. ‘Koca
ile kan arasındaki karşılıklı bağımlılık ilişkisini parçalayan, aile yaşa­
mının mahremiyet, ev, tüketim, eve bağlılıkla -v e kadınlarla- özdeşleş­
tirilmesine yol açan bu süreçtir: aile ve ev üretiminin zayıflaması süre­
cidir.’182 Bunu kabul etmek, -kadın işçiler merkezî işyerindeki işçilerin
büyükçe bir bölümünü oluşturdukları, iç in - kuşkusuz bizi bu olgunun
kapitalizmin tarihindeki yerini unutmaya götürmemelidir.

Diğer değişme öbekleri, kuşkusuz Pollard’ın belirttiği sorunlarla,
yani işgücünün büyükçe kesiminin fabrika üretiminin disiplinli düzeni
içine sokulmasıyla ilgilidirler. Emeğin salt işgücü olarak sistemli bir
biçimde gözetim altına alınması, ilk fabrika yöneticilerinin başına
önemli dertler açmıştır. Çok kolay ve düzensiz evsel-emek rutinlerinin
yerine ‘fabrika saatinin zaman disiplini ve ustabaşının iş saati’nin geçi-

180 M. Weber, Economy and Society, Vol I. (University of California Press,
1978) S. 379.
Günümüzde oldukça yeni bir literatürden, bakınız: özellikle Shelia Row-
botham, Hidden from History (London: Pluto. 1973); ve Roberta Hamilton,
The Liberation of Women (London: Allen & Unwin, 1975).
Hamilton, The Liberation of Women, S. 19.

rilmesi gerekiyordu.183 Bu amaca ödül ve zorlamaların birlikle kuila
nıldığı farklı yöntemlerle ulaşıldı. Fabrikalarda Arkvvrigt gibi öncidj,
‘insanları kendi düzensiz iş alışkanlıklarından kurtarmak için ve karma,

/ş ık otomasyonun değişmeyen düzenliliğine ayarlamak için eğilirken
büyük zorluklarla karşılaştılar; o, ‘kendi çalışanlarını daha önceden ke
sinlikle bilinmeyen bir kesinlik ve dikkat içinde, onların dikkatsiz v(
serkeş alışkanlıklarının sürekli isyana yol açması olasılığına karş
eğitmek zorundaydı.’184 îşçi nüfus birçok sanayi biriminin düşkünler evi
ya da hapishaneleri model aldığının farkında değildi..'Britanya’da, ancak
özellikle belirli Kıta ülkelerinde, fabrikalarla bu organizasyonlar ara­
sındaki dolaysız ilişkiler hiç de nadir değildi. Pollard bu ilişkilerin gü­
cünün tarihçiler tarafından genellikle küçümsendiğini ileri sürer. Öz-
gür-olmayan emek kullanımı onsekizinci yüzyıl sonunda ve ondoku-
zuncu yüzyıl başında hiç de azımsanacak miktarda değildi.185

Bu kitaptaki tezimin temel bir unsurlarından birini, kapitalist emek
sözleşmesinin ve artık değere el konulmasının, -artık ürüne el konul­
masının aksine- şiddet araçlarının işvercnlerce doğrudan denetimini ge­
rektirmediği fikri oluşturur. Ancak, B ritanya’da kapitalist üretimin
yerleşmesinin kesintiye uğradığı evrelerde işverenler ürüne el koyma
konusunda denetimi sürdürücü daha geleneksel yöntemlere sıklıkla geri
döndüler. 1794’te ortaya çıkan ve esas olarak kibar tabaka, çiftçiler,
dükkân sahipleri vc ‘at sırtındaki işverenler’den oluşan ‘gönüllü’ güç
Fransız istilası olasılığını önlemeye yardımcı oldu, ancak aynı zamanda
bir iç güvenlik gücü olarak da çalıştı. Düzenli kuvvetler Çartist döne­
min sonuna kadar içerde hareketsizdiler. Foster gösterdi ki,186 Oldham-
’da,

Yalnızca işverenler, Oldham’daki ilk fabrikalarının kurulduğu on yıl içinde
orduyu üniformalarını giymeye ve kılıçlarını kullanmaya zorladılar ... bu
ani kesintinin nedeni, -tesadüfîlikten uzak olarak- doğrudan sınai

150 Tarihsel Materyalizmin Çağdaş Eleştirisi

183 R. J. Morris, Ctass and Class Consciousness in the Industrial Revolutio"
(London: Macmillan. 1979) S. 52.

184 Pollard, The Genesis o f Modern Management, S. 184'ten alınmıştır.
185 a. g. y., S. 163. Aynca bakınız: Edgar S. Fumiss, The Position o f the Labo­

urer in a System of Nationalism (New York: Hart 1920).
186 Morris. Class and Class Consciousness in the Industrial Revolution, S. 57 ve

izleyen sayfalar.

Zaman. Emek ve Kent 151

kapitalizmin yeni baskılarına karşı eski (ip toplumsal yapıyı devam ettirme
başarısızlığı idi.187

Ve bu, emeğin kapitalist işyerinde günlük 'hapsi’ni gerektirdi.
Britanya'da yaşananlar zorunlu olarak bir başka yerde yinelenmedi;

burada betimlenen birçok değişmede başı çeker konumdaki etkenler, ke­
sinlikle fabrika üretimine geçiş koşullan ile ilişkili özel durumlar idi.
Kapitalist gelişme teorileri için birkaç açıdan temel önemde olan- Bri­
tanya’nın ne kadar ‘özel bir örnek’ oluşturduğu sorununu burada ele al­
mayacağım, ne de Marx'in Kapital’de Britanya hakkında büyük miktar­
larda kullandığı materyallerden zerre kadar yararlanacağım.188 Yine de,
burada yapılan analizin M arglin’in fabrika disiplinin kaynakları hak­
kında geliştirdiği tezle büyük ölçüde uygunluk gösterdiğini vurgula­
mak istiyorum.189 Marglin, özellikle ‘Fabrikanın ev emeğinin yerini
almadaki başarısı maddî güç kaynaklarıyla ilişkili olan teknolojik üs­
tünlüğünün ne kadar katışıksız bir sonucuydu?’ sorusunu sorar. Onun bu
soruya yanıtı, fabrika üretiminin -esasen, emek sürecinin işçi tarafından
denetlenmesinin yerine işvereninkini geçiren emek gözetimini olanaklı
kılarak- yayılmasıdır.190

Kapitalizm ve Kent
Bu kitabın temel bir tezlerinden birisi, kentin yalnızca toplumsal teori
için arızî bir unsur olarak ele alınamayacağı, aksine onun tam göbeğinde
yer aldığı biçimindedir. Aynı şekilde, ‘kent sosyolojisi’ -diğerleri gibi—

187 John Foster, d a ss Struggle and the Industrial Revolution (London: We­
idenfeld & Nicolson, 1974) S. 34.

188 Yine de karşılaştırın: İleriToplumların Sınıf Yapısı (London. Hutchinson.
1973).

189 Stephen A. Marglin, 'What do Bosses do? The Origins and Functions of Hi-
erarchy in Capitalist Production', Andre Gorz (ed.), The Division of La-
bour (London: Harvester, 1976).

190 Bu görüşe bir başka destek olarak, fabrikaların yaratılmasıyla gelişmiş tek­
noloji arasında basil bir korelasyon bulunmadığının belirtilmesi gerekir.
Yorkshire'm Batı Bölgesi'nde Benjamin Göttün yün sanayiyle ilişkili büyük
fabrikaların yeni sınai üretim tarzının örnekleri oldukları genel kabul gö­
rür. Bununla birlikte, 1820'de yapıldıklarından hemen hemen otuz yıl ka­
dar sonra Being Ing Works'taki işçilerin çoğu halâ el çalışmasıyla üretim
yapıyordu (Bakınız: Poliard, The Genesis o f Modern Management, S. 8).

152 Tarihsel Materyalizmin Çağdaş Eleştirisi

sosyolojinin yalnızca bir dalı olmaktan daha fazla bir şeydir: genel sos-
yolojik ilginin en önemli sorunlarından bazılarının tam kalbinde yer
alır. Bunu anlamak, kentleşmeyi karşılaştırmalı bir bağlamda, sınıflara-
bölünmüş toplumlar ve kapitalizm karşıtlığı bağlamında ele alma ba­
kımından temel önemdedir ve şimdiye kadar kentsel yaşam hakkında
yerleşik bazı teorilerden kopmanın gerekli bir yoludur. İyi ki, bu tama­
men on yıl önce bile ortaya çıkabilecek aşılması zor bir iş değildir,
çünkü kent hakkında kent teorisine -en tanınmışları Lefevbre, Harvey ve
Castells o lan- yakın dönem Marksist yazarlarca dahil edilmiş olan yeni
bir köşe vardır. Kesinlikle onların geliştirdikleri kavramları aynen kul-
lanmasam da, yazılarının iki temel öncülünü tamamen benimsiyorum.
Bu öncüllerden ilkinde kentin toplumsal bütünlükler analizinden so­
yutlanarak uygun bir biçimde teorileştirilemcyeceği, İkincisinde ise ka­
pitalizmle ilgili kentleşmenin kapitalist-olmayan toplumlardaki kent­
lerin doğrudan bir devamı ya da genişlemesi olarak kabul edilemeyecek­
leri ileri sürülür.

Bu söylenenlerin aydınlatılması, kentlerin sınıflara-bölünmüş top­
lumlardaki rolüne yeniden göz atılması anlamına gelir. ‘Sınıflara-bö-
lünmüş toplumlar’ adı altında yer alabilecek oldukça farklı toplumsal
organizasyon biçimlerini göz ardı etmek niyetinde değilim. Kapitalist-
olmayan toplumsal bütünlükleri lipleştirme konusunda hem tarihçiler
hem de antropologlar arasında hâlâ oldukça derin görüş ayrılıkları var­
dır. ‘Feodalizm’ kavramı belki de bunların en tartışmalısıdır -özellikle
eski Çin’i betimleme konusundaki tartışmalar yol açtıkları farklı gö­
rüşler bakımından oldukça komiktirler. Granet’in uzunca bir süre önce
söylediği gibi, 'Le mot “féodal'' est un terme expressif, commode -et
dangereux.'191’ Ancak, tüm sınıflara-bölünmüş toplumların bazı kent­

•9I* 'Feodalizm sözcüğü anlamlı, rahatça kullanılabilen -ancak tehlikeli bir te­
rimdir.' Marcel Granet, La fèodatitÈ chinoise (Oslo: Institute for Kultur-
forksning, 1952) S. 112-113. Sjobcrg, sanayi-öncesi kent üzerine kitabında,
kapitalist-olmayan tüm tarımcı uygarlıkları (ayrıntılı olarak savunmaya
çalışmadan) 'feodal' olarak adlandırır. Bakınız: Gideon Sjoberg, Preindus­
trial City (New York: Free Press, 1960). Öte yandan. Amin, Classes et Na­
tion (Paris: Minuit, 1979) adlı kitabında, tüm toplumların Uç evrimci evre­
den geçtiklerini ileri sürer: 'ilkel komünizm’, 'haraca dayalı üretim tarzı (Je
mode de production tributaire)' adını verdiği şey vc kapitalizm. Avrupa-
daki feodalizm 'haraca dayalı üretim tarzı'nın yalnızca bir türü olarak alı­
nır. Bu yaklaşım görünüşte Godelier’e çok şey borçludur. Ancak, feodalizm
üzerine vazgeçilmez bir kaynak, Rushton Coulborn'un Feudalism in His­
tory (Princeton University Press, 1956) adlı yapıtıdır. Yine de, bunu Claude

Zaman, Emek ve Kent 153

sel organizasyon biçimlerine sahip oldukları yadsınamaz. Bununla bir­
likte, ‘kent’ tanımları oldukça çeşitlilik gösterdiği için, burada ‘kent'
ile ne anlatılmak istendiği konusunda biraz daha dikkatli olmamız ge­
rekir - ‘kcnt’in nasıl kavramsallaştırıldığı toplumun kentsel bileşeni
ile ilgili teoriler açısından oldukça yaşamsal önemdedir.

Kent tanımlarını üç sınıfa ayırabiliriz: (a) evrensel bir niteliği araş­
tıran, yani her dönem ve yerdeki ‘kentleşm e'ye uyan tanımlar, (b) -ne
kadar evrensellik iddiasında bulunduklarına bakm adan- ‘kent’ olarak
ele alınan şeyin temel ölçütlerini ortaya koymaya çalışan tanımlar ve
(c) -ayrıca ne kadar evrensellik iddiasında bulunduklarına bakmadan-
kentin daha geniş bir toplum içindeki rolüne göre kavramsallaştırıldığı,
kentleşmenin ‘ilişkisel biçim ’i olarak adlandırılabilecek şey üzerinde
yoğunlaşan tanımlar. Henüz yaptığım yorumlar ışığında (c) içinde yer
alan anlayışların ‘kent sosyolojisi’nde (b)’de yer alanlara göre daha az
yaygın olduğunu görmek şaşırtıcı değildir.

îlk kategoride yer alan kentleşme anlayışlarından -evrensel kent­
leşme tanım larından- şimdiye kadar sosyolojide en etkili olanı Louis
Wirth’e aittir. Wirth için -asgarî bir tanıma göre- kent, ‘toplumsal
açıdan heterojen bireylerin nispeten büyük, yoğun ve sürekli yerleşme
yeri’dir.192 K uşkusuz, W irth ’in idd iası, bu tü r yerleşm elerde
-yabancılarla kişisel-olmayan ya da ‘ikincil’ ilişkilerin egemen ko­
numda olması dahil- bir ‘yaşam biçimi’ olarak kentleşme üzerinde yo­
ğunlaşır. W irth’in -T önn ies’in G esellschaft tasviri ile büyük benzer­
likler gösteren- tartışması, kesinlikle günümüzle -başka bir deyişle,
kapitalist kentle— ilişkisini yitirmedi. Ancak, genel bir kent ya da kent­
sel yaşam anlayışı ile ilgili tartışmayı başlatan o değildir. Kuşkusuz, bu
görüş cemaatvari (gemeinsehafliteh) ilişkilerin modern dönemlerin ol­
dukça büyük kentsel toplanmaları içinde bile daha güçlü olarak varlı­
ğını sürdürme eğiliminde olduğuna işaret edenler tarafından eleştirildi.
Onun en ciddî sınırlılıklarının kaynağı, yine de W irth’in kentleşmeye
bir bütün olarak yüklediği temel niteliklerden birkaçına kapitalist-ol-
mayan toplumlardaki birçok kentte rastlanmamasıdır. Kapitalist-ol-
mayan kentleşme üzerine yazan bir yazarın özlü bir biçimde ortaya koy­

Cohen'in 'Reflfcxions sur l’usage du mot "feodalitE" (Journal o f Economic
and Social History o f Orient, vol. 3,1960) adlı yazısı ile karşılaştırın.

192 Louis Wirth, 'Urbanism as a Way of Life’, American Journal o f Sociology.
vol. 44,1938, S. 8.

154 Tarihsel Materyalizmin Çağdaş Eleştirisi

duğu gibi, ‘Geçerlilik düzeyi ne olursa olsun, o nihayetinde kenti Batılı

ve nispeten yeni bir olguya indirger.’193
Diğer daha temel kent tanımları arasında Max W eber’in açıklama

biçimi önde gelir. W eber’in kent tartışması karmaşıktır ve böylesi an­
siklopedik bir bilgiye sahip olan birinden beklenebileceği gibi, oldukça
fazla sayıda karşılaştırmalı materyale duyarlıdır. W eber’in öğrenme
genişliği bakış açısı içinde, bu kentleşme açıklamasının Avrupa’nın Or­
taçağ ve sonrası kentleri üzerine oldukça fazla dayanması daha da şaşır­
tıcıdır.194 Başka yerlerdeki kentler (W eber’in çoğunlukla üzerinde dur­
duğu eski Çin ve Hindistan’dakiler), sıra-dışı tipler olarak ele alınırlar
-bu düzeyde, ilerde göstereceğim gibi, onun kullandığı ölçüt benimse­
nirse, sınıflara-bölünmüş toplumlardaki yerleşmelerin büyük bir bö­
lümü tüm kentsel statülerini yitireceklerdir. W eber’in kent kavramında
kentin bir parçasını oluşturduğu toplumun daha büyük otorite kurucu
(İdarî ve siyasal) organizasyonundan özerkliği üzerinde özel bir vur­
guda bulunulur.195 Weber, bu ölçüte ek olarak, yerel pazarların varlı­
ğına özel ilgi gösterir: ‘Bir k e n t... her zaman bir pazar merkezîdir': ay­
rıca kapitalist-olmayan toplumlarda -neredeyse hepsinde bulunduğunu
düşündüğü ve kentin idarî-siyasal özerkliği ile yakından ilişkilendirdiği
bir olgu o lan- kentin bir garnizon ya da kale olarak önemine de dikkat
çeker. W eber’in itiraf etmeye hazırlandığı gibi, bunun neticesinde ortak
bir yerleşme olarak kent, ‘sözcüğün tam anlamında, yalnızca dünyanın
Batı kesiminde kütlesel bir olgu olarak ortayg çıktı.’196

W eber’in analizi, -W irth ’ünkinden farklı o larak- büyük ölçüde ka­
pitalist-olmayan kentler üzerinde yoğunlaşsa da, onun kent nitelemesi
-W irth ’de olduğu g ib i- hemen hemen eski kentlerin araştırılmasıyla
sınırlanmıştır. W eber’in Avrupa kentleri, özellikle de Ortaçağ sonrası
dönemdeki kentler hakkında söyledikleri kapitalizmin oluşumunu an­
lamaya katkı bakımdan oldukça değerlidir; ve, o. Batılı ve Doğulu yer­
leşme örüntüleri arasındaki farklılıkları nüfuz edici ve gerçekte vazge­
çilemez bir biçimde aydınlatır. Ancak, sınıflara-bölünmüş toplumlar­
daki kentlerin özelliklerini derinlemesine araştırırken, genelde onun

193 Paul Wheatley, The Pivot of the Four Quarters (Edinburg University Press.
1971) S. 388.

194 Buna çok sayıda yazar tarafından değinildi. Bakınız: örneğin, a. g. y . . S. 3?
ve izleyen sayfalar.

195 Weber, Economy and Society, cilt II, S. 120.
196 a. g. y., S. 1213,1221-1226.

Zaman. Emek ve Kent 155

kavramı yaşananları gerçekte oldukları gibi anlamayı mümkün kılmaz.
Bunun temel nedeni, -daha geniş bir toplum içinde yer alan birer varlık
olmadıkları için W eber’in her iki ölçütü ile gerçekte uygunluk içinde
olmayan şehir-dcvletleri dışında- kentlerin idarî-siyasal özerklikleri­
nin Avrupa kıtası dışında197 nadiren önemli olmasıdır. Ancak W eber’in
pazar yeri olarak kentler üzerinde vurgusu, -y ine Avrupa’da yaşananlar
üzerine fazlaca dayandığı iç in - aynı şekilde sorunludur. Her ne kadar,
Weber -ken t üzerine yaptığı tartışma bağlam ında- pazar terimi ile neyi
kast ettiği konusunda fazla özgün olmasa da, onu büyük ölçüde kapita­
lizmin oluşumunun egemen bir özelliğini oluşturmuş türden bir özerk
bir fiyat-ayarlayıcı pazar olarak düşündüğü muhtemel görünmektedir.
Bununla birlikte, Polanyi ve diğerlerinin çalışması, bu pazarlara sınıf-
lara-bölünmüş toplumlardaki kentlerde ve daha genel düzeyde bu top-
lumların ekonomik sistem lerinde oldukça nadir rastlandığını gös­
terdi.198

Üçüncü tanım türü -ilişk isel olan— zorunlu olarak diğer ikisinin
öğelerini dışta bırakmaz, aksine kentin kentsel alan dışındaki çevrenin
diğer (toplumsal/alansal) özellikleriyle nasıl ilişkilendirilmesi gerek­
tiği konusuna vurguda bulunur. Bu kavramlardan bazıları oldukça genel
niteliktedir; bununla birlikte, daha kesin bir yoruma -esasen Christal-
ler’in ortaya koyduğu199- m erkezî-yer teorisinde rastlanılabilir. Mer-
kezî-yer teorisi, genellikle ekonomik bir kent anlayışı olarak sunulur ve
farklı yorumları olsa da, onların çoğu (a) ve (c) kategorisinde yer alır
gibi görünür: başka bir deyişle, onlar evrensel düzeyde geçerli açıklama­
lar gibi ortaya konulurlar. Merkezî-yer teorisi, -e n temel biçim inde-
kentleri malların perakende satış ve dağılımında belirli açıklanabilir

197 Weber, tanımı gerçekte kesinlikle uygulanmış olsaydı, Batılı Ortaçağ kent­
lerinin bile yalnızca kısmen tanımlanabileceğini’ iddia eder.

198 The Self-Regulaling Market', Kari Polanyi, Primitive. Archaic and Mo­
dern Economies (New York: Anchor, 1968). Böliim 5'in son kesimlerindeki
yorumlarımdan, yine de aşağıdaki cümlede ileri sürülen denklemi kabul
etmediğim ortaya çıkar: 'Kendini-düzenleyici bir piyasa, toplumun eko­
nomik ve siyasal alan içinde kurumsal ayrılmışlığından daha başka bir şey
değildir. Bu dikotomi, gerçekte, yalnızca toplum açısından, kendini-düzen­
leyici bir piyasanın varlığının yeniden ifade edilmesidir.' (S. 30).

199 Bakınız: örneğin, Brian J. L. Berry, Geography of Market Centres and Re­
tail Distribution (Englewood Cliffs, N. J.: Prentice-Hall, 1967); John U.
Marshall, The Location of Service Towns: an Approach to the Analysis of
Central Place Systems (University of Toronto Press, 1969); P. Haggett, Lo­
cational Analysis in Human Geography (London: Arnold, 1977).

156 Tarihsel Materyalizmin Çağdaş Eleştirisi

avantajlar sağlayan özel türden ekonomik merkezler olarak ele alır.
Merkezî-yer teorisinin ana fikri, kentlerin -uzm anlaşm ış mallar sağla­
yan ‘üst düzey-m erkezler' o larak- sürekli talep edilen genel mallar
sağlayan ‘alt-düzey merkezler’den daha kapsamlı en büyük hinterlant­
lara sahip oldukları biçimindedir. Buralarda uzmanlık mallarının yal­
nızca üst düzey merkezlerde ya da kentlerde bulunduğu, sonuç olarak
büyük hinterlantların ekonomik düzenleyici odağı olarak hizmet ede­
bildiği bir yerler hiyerarşisi oluşur.

Özellikle yerleşme örüntülcrinin genelgeçer bir yorumunu ortaya
koyduğu düşünülse de, bu açıklama biçiminde önemli sıkıntılar yaşanır.
Neo-klâsik bir ekonomi anlayışı içinde açıkça rasyonel tüketicilerin var­
lığının öngörülmesi gibi, bu açıklama biçiminde de Weber’in kent lanı-
mmdakinden çok daha özel bir biçimde fiyal-ayarlayıcı özerk piyasala­
rın varlığı öngörülür.200 Bu yaklaşım ekonomik teori üzerine kurulu ol­
duğu için, büyük ölçüde kentlerin gelişmesinin esasen ekonomik terim­
lere göre anlaşılabileceğini ileri süren genel bir teze de yaslanır. Mcr-
kezî-yer teorisine neo-klâsik teorinin kendi seçilmiş referans çerçevesi
içinde de başka daha teknik itirazlar yapılabilir. Ancak, bunlar şu anki
bağlamımızla fazla ilişkili değillerdir, çünkü yukarıda sözü edilen et­
kenler, m erkezî-yer teorisinin -kapita list kentler için kullanışlılığı
hakkında hangi karara varılırsa varılsın- sınıflara-bölünmüş toplum-
lara uygunluğunu büyük ölçüde sınırlar.201

Aslında teorinin içeriğiyle aslî bir ilişkiye sahip olmasa da, birlikte
ele alındıklarında burada merkezî yer teorisinin damgasını taşıyan ol­
dukça önemli bir yaklaşım biçimine ait bir unsur söz konusudur. Bu un­
sur, kentin coğrafî terminolojide ‘etkin bir alan yaratıcı’ olarak adlan­
dırılan şey olmasıdır ya da -kabile toplumlanna özgü olanın çok öte­
sinde zamansal-mekânsal uzaklaşmayı mümkün kılan- kitapta daha ön­
ceden saklama kabı olarak adlandırdığım etkendir. Bu konuyla ilişkili
sözlerim şimdilik tarımcı ya da sınıflara-bölünmüş toplumlardaki kent
ile sınırlı kalacaktır. Bu toplumlar hakkmdaki -hem özel hem genel dü-

200 Bu sayıltılar şunlardır: hem satıcılar hem de tüketiciler ürün piyasalar*
hakkında lam bilgiye sahiptirler ve hem de tam rekabet koşullannda satı­
cılar rasyonel olarak kendi kârlarını azamiye çıkarmaya çalışırken
tüketiciler de bedeli en aza indirmeye çalışırlar.

201 Bazı yazarlar, yine de bu kuramı kapitalist-olmayan kentler için kullan­
maya kalktılar. Bakınız: örneğin, G. William Skinner, 'Cities and H'"
erarehy of Local Systems', kendisinin The City in Late Impérial Ch>na
(Stanford University Press, 1977) adlı çalışmasında.

Zaman» Emek ve Kent 157

jey d ek i- literatürün en gcöze çarpan özelliklerinden birisi, ‘ken t’,
‘devlet’ ve ‘uygarlık’ terimherini aynı anda -çoğunlukla az çok birbirle­
rinin yerine kullanılabilir terim ler o larak- ele alma eğilimidir. Burada
‘uygarlık’ kavramını somuulaştırmayacağım ve izleyen bölümlerde
devlet hakkında birçok şey .'Söyleyeceğim. Bu üç terim arasındaki ilişki­
lerin -arkeoloji ve antropolloji literatüründe kullanıldığı g ib i- tesadüfi
olduklarını hiçbir şekilde k;abul etmek niyetinde değilim. Kır ile ilişki
içinde olan kent, sınıflara-ibölünmüş toplum lann kabile toplumların-
dan farklılaşm asıyla ilgili ıdönüşüm/dolayım ilişkilerinin (yapısal il­
kelerin) vazgeçilmez odağımı oluşturur. Kentler olmazsa ne sınıflar ne
de devlet varolur.202

Kapitalist-olmayan kentt üzerine muazzam bir karşılaştırmalı kanıt,
Sjoberg tarafından konu üzerine iyi tanınan çalışmasında sunulmuş­
tur.203 Sjobcrg’in analizinim belirli yönlerine temel itirazlar yapılabilse
ve yaptığı genellemeler kessinlikle sorgulanabilse bile204 onun bazı gö­
rüşleri vurgulamak istediklerime yakın düşer. Sjoberg, -benim önceden
yaptığım g ib i- kentin öncelikle gücün oluşum uyla ilişki içinde ele
alınması gerektiğini vurguîlar. Ekonomik etkenlerle kentleşme arasın­
daki ilişkilerin açıkça kenlllcrin ortaya çıkışı için kesin önemde olduğu
fikrini küçümser. Onun sözleriyle (kanımca haklıdır), bu etkenler;

birçok tarihçinin iddia e-ttiğinin aksine, kentleşme açısından can alıcı
önemde değillerdir; aksine., büyük-ölçekli ekonomik girişimler etkin bir güç

202 Kentsiz devletlerin bulunabileceğini kabul etme eğiliminde olan Eric Wolf
gibi bazı yazarlar bu konu.da kuşkuludurlar. Bakınız: Eric R. Wolf, Peasants
(Englewood Cliffs, N.J.: 1966) S. 11 ve izleyen sayfalar. Eski Mısır'da kent­
lerin varolduğundan kuşkıulu olanlar vardır. Bakınız: John A. Wilson, The
Culture o f Ancient Egypt (University of Chicago Press, 1954). Ayrıca aynı
yazarın Egypt through the New Kingdom adlı katkısına bakınız: Carl H.
Kraeling and Robert M. Adams (eds.), City Invincible (University of Chi­
cago Press, 1960). Bununla birlikte, aynı sempozyumdaki bir başka katkı
şöyledir: 'Asurlar Mısır’a geldiklerinde, yüzlerce kentten söz ederler -onlar
için kasabalar kentlerdir- ve ben Mısır'ın "kentleri olmayan bir uygarlık"
olduğu konusunda ikna olmuş değilim (a. g. y., S. 140). Ayrıca Mısır üzerine
arkeolojik kanıtlarda belli pürüzler vardır, çünkü ortadan kalkmış kentle­
rin izlerine en fazla Nil Deltası'nda rastlanabilir.

203 Sjoberg, Preindustrial City.
204 Oliver C. Cox, 'The Preindustrial City Reconsidered', Sociological Quar­

terly, vol. 5, 1964; ayrıca bakınız: G. Sjoberg, 'The Rise and Fall of Cities: a
Theoretical Perspective', International Journal o f Comparative Sociology,
vol. 4,1963.

158 Tarihsel Materyalizmin Çağdaş Eleştirisi

yapısına oldukça bağımlıdırlar. Yalnızca ticarete dayanarak önemli bir
kent-kurulması örneğine rastlayanlayız ... [Onun iddiasına göre] kentlerin
gelişmelerini, yayılmalarını ve çökmelerini açıklayacaksak, kenti bir top­
lumun yöneticilerinin güçlerini pekiştirip sürdürebilecekleri bir mekanizma
olarak açıklamamız gereklidir.205

Marx, Alman İdeolojisi’nd t kapitalizmden önceki en temel işbölü­
münün kent ile kır arasında olduğunu söylerken kendi düşüncelerini ge­
liştirmeye ya da açıklamaya çalışanların büyük ölçüde ihmal ettikleri
bir noktaya değinmiştir.206 Kent ile kır arasındaki ekonomik farklılaşma
-ayrı ayn ele alındıklarında- onların kendi içlerindeki farklılaşmalar­
dan daha büyüktür: başka bir deyişle, sınıflara-bölünmüş toplumlardaki
birçok kentte (zanaatkârlar, savaşçılar, rahipler vb. gibi) hatırı sayılır
bir işbölümü varken, bu durum bir bütün olarak toplumu içermeyen
kentsel bir olgudur. Tarımcı ekonomik düzen ile kentsel ekonomik
formlar arasındaki farklılıklar aynı zamanda ortak-yaşamla ilgili ba­
ğımlılık biçimleri yaratır -Jacobs haklıysa, bu ilişki, kentin genelde dü­
şünülenden daha da temel bir rol oynadığı bir bağımlılık ilişkisidir.
Ancak, Marx’in önermesi, yalnızca ekonomik düzeyde yorumlanmadı­
ğında daha önemlidir. Kent, devlet gücünün yaratıldığı ve sürdürüldüğü
otorite kurma kaynaklarını ortaya çıkartan güçtür. Bunun ne aniama
geldiği W eber’in kentin ‘özerklik’i hakkında söylediklerinin ışığında
açıklığa kavuşturulmalıdır. Sınıflara-bölünmüş toplumlardaki kentler
bir parçasını oluşturdukları toplumun geri kalan kesiminden belirgin
biçimde önemli ‘idarî-siyasal’ özerklik gösteriyorlarsa, bunun nedeni
bir bütün olarak söz konusu toplumda sağlanan her türden idarî-siyasal
bütünleşmenin temelini oluşturmalarıdır. Önceden de vurguladığım
gibi, sınıflara-bölünmüş toplumlarda devletin İdarî düzeni -daha sonra,
kapitalizmdekinin aksine- asla yerel tarımcı toplulukların geleneksel
düzenine nüfuz etmez.

Sınıflara-bölünmüş toplumlarda, kentler güç potalarıdırlar. Ger­
çekte her yerde gücün oluşumu dinsel terimler içinde ifade edilmiştir,
tapınak, kentsel örgütlenmenin toplumsal ve fiziksel merkezî-alanıdır.
Mumford ve W heatley’in teorileriyle büyük ölçüde tutarlılık gösteren,
kentlerin (ve bu nedenle şehir devletlerinin) kendi kendine oiuşmala-

205 Sjoberg, Preindustrial City, S. 76,67.
206 Yine de, karşılaştırın: David Harvey, Social Justice and the City (London:

Arnold, 1973): ayrıca Marx’in Grundrisse'daki (Harmonds worth: Penguin.
1973) yorumlarına bakınız: S. 483 ve izleyen sayfalar.

Zaman, Emek ve Kent 159

nyla (autogenesis) ilgili en akla yakın teori, kentlerin ilk başlarda bu
iki yazarın 'ayin merkezleri' olarak adlandırdıkları ikinci türden kentler
etrafında ortaya çıktıklarını savunan teoridir.207 Bununla birlikte, geniş
toprak parçalarının denetimi idari ve askerî bir aygıtın uzmanlaşmasını
gerektirir. Dinsel ve askerî gücün bir araya gelişi, sınıflara-bölünmüş
toplumlardaki kentlerin (tamamen evrensel nitelikte olmasa da) en
yaygın iki özelliğini açıklar: fiziksel açıdan etkileyici dinsel ve İdarî
binaların egemenliğindeki ön plâna çıkan bir merkez alan; ve kent du­
varlarının varlığı. Mumford, kent duvarlarının güç ‘kabı’na fiziksel bi­
çim verdiğine işaret eder. Bir başka gözlemcinin sözleriyle: ‘Yüzyıl ön­
ceye kadar dünyanın birçok yerinde -günüm üzde çiti olmayan bir Avru-
palı bahçe olmaması g ib i- duvarı olmayan kentler de nadir görülürdü.’
Aynı yorumcu İngilizce ‘kasaba’ sözcüğünün çit anlamına gelen Al­
manca Zaun terimiyle ilişkili olduğuna işaret eder.208

Sınıflara-bölünmüş toplumlardaki kentlerde hayatın hızı yavaştır.
Zaman metalaşmamışsa ve sanayi öncesi dönemin kentlisi -sanayi top-
lumunun insanından farklı o larak- zamanı ‘kıt m eta’ olarak algılamı­
yorsa,209 bunun nedeni genellikle yüksek bir toprak metalaşmasının söz
konusu olmamasıdır. Kapitalist-olmayan kentlerde oldukça çeşitli top­
rak devretme biçimleri olmuşsa da, birçok yerde önemli kısıtlamalara
tâbi idiler. Kapitalist olmayan kentler, modern ‘kasaba plânlaması’na
benzer bir biçimde nadiren ‘plânlanırlar’, ancak büyük ölçüde farklı yer
ve zamanlardaki kentler arasında toprak kullanım biçimlerinde dikkate
değer benzerlikler vardır. Bunlar genel biçimlerini önceden sözü edilen
iki egemen özellikle, yani ayin ve yönetim' binalarını bir merkezde te­
kellerinde tutarak ve kent duvarlarının bulunm asıyla kazanırlar
(sınıflara-bölünmüş toplumlardaki birçok kentte birbirini tamamlayan
iki duvar vardır: kamu binalarının iç kesimi ve ayrıca duvarla çevrili pa­
zar yeri). Seçkinlerin konutlan, -ayrıca kendilerine ait kırsal yerleşme­
leri olsa d a - genellikle kent merkezînde yoğunlaşma eğilimi gösterir;

507 Wheatley, The Pivot of the Four Quarters. Bununla birlikte, 'dağınık hal­
deki seremoni mcrkezleri'ni değil aksine yalnızca onun 'birleşik (compact)
kentler' adını verdiği şeyi ele alırken, kuramın kentlerin uygunluğu konu­
sunda Wheatly'den ayrılıyorum.
Wolf Schneider, Babylon is Everywhere (London: Hodder & Stoughton.
1963) S. 32. Çoğu kez söylendiği gibi, Çin'de aynı karakter hem kentleri
hem de duvarlarını simgeler (Wheatley, The Pivot o f the Four Quarters) S.
182.

209 Sjoberg, The Preindustrial City. S. 104.

160 Tarihsel Materyalizmin Çağdaş Eleştirisi

kent içi iletişim hızlı değildir ve kentin farklı alanları arasında nüfusun
günlük hareketliliği fazla değildir. Daha az ayrıcalıklı gruplaşmalar,
dış saldın esnasında kentin içine geçerek korunma talebinde bulunabil-
seler de; çevreye yayılmış serseri ya da parya gruplar, her zaman kent
duvarları içinde yer almayan dış sınırlarda yaşarlar. Kuşkusuz, bazı sı-
nıflara-bölünmüş uygarlıklar farklı kentler ya da bölgeleri birbirine
bağlayan oldukça gelişmiş yol sistemlerine sahiptiler. Ancak savaş,
veba ya da kıtlık dönemlerinde kitlesel nüfus hareketlerinin azalması
hesaba katılmazsa, kapitalist-olmayan uygarlıklarda seyahat özel bir
olaydı. Büyük askerî güçleri oldukça uzaklara sevk edebilecek toplum­
lar olmuşsa da, seyahat çoğunlukla sıkıntılar ve tehlikelerle doluydu.
Onsekizinci yüzyılda bir Alman cesareti öğrenmenin evlilikten sonraki
en iyi yolunun kuzey Almanya yollarında bir seyahat olduğunu söy­
ler.210

Son iki bölümde geliştireceğim iddianın önemli bir bölümünde, ka­
pitalizmin ortaya çıkışıyla kentin artık egemen zamansal-mekânsal kap
ya da ‘güç potası’ olmaktan çıktığı ileri sürülür; bu rol alan olarak sı­
nırı çizili ulus-devlet tarafından üstlenilir. Bu düşünce ilk bakışta para­
doks gibi görünebilir: çünkü kapitalizmin gelişmesi kentleşmenin dün­
yada önceden görülmeyen ölçüde yayılmasına neden olmamış mıdır?
Her şeyin ötesinde, sınıflara-bölünmüş toplumlar adını verdiklerimde
kentlerin hiçbir yerde nüfusun yüzde onundan daha fazlasını barındır­
madığı hesaplanmıştır.211 Çoğu kez şu sözlerle karşılaşırız: '1850'dcn
önce hiçbir toplum büyük ölçüde kenıleşmemişti. 1900’de“yalnızca bir
büyük kent, Britanya vardı. Şimdi tüm sanayileşmiş uluslar büyük öl­
çüde kentleşmişlerdir ve süreç dünyanın her yerinde hızlanarak devam
etmektedir.’212 Kapsamlı ve yadsınamaz önemde olan olgulara işaret
eden- böyle bir temel söz, birçok insanın önceleri tarıma dayalı ortam­
larda yaşadığı ve günümüzde giderek daha fazla kentsel ortamlarda ya­
şamaya başladığı biçiminde görünüşte zararsız sayıltıyı anlatır. Yazar,
yukarıda sözünü ettiğim tanımların birinci kategorisinde yer alan bir
tür örtük kavramsallaştırmaya başvurarak, ‘kent’ ile ‘kır’ arasında bir
süreklilik bulunduğunu ileri sürer. Bu sayıitt, aynı zamanda, Gemeinsc-

210 Arthur Bimie, An Economic History of Europe 1760-1939 (London: Met­
huen, 1962) S. 33.

211 Bu Sjoberg'ten alınan bir rakamdır The Preindustrial City, S. 83. Ancak ne­
reye varıldığı çok açık değildir.

212 Thomas L. Blair, International Urban Crisis (London: Paladin, 1974) S. 25-

Zaman, Emek ve Kent 161

haft'1 (kırsalı) G esellschaft’m (keniselin) karşısına koyan ve kişisel-
olmayan kentsel ilişkinin ortaya çıkışıyla 'cem aat’in yok olmasından
yakınan hem sosyalist hem de tutucu perspektiflerden farklılık göste­
ren çok çeşitli görüş tarafından da benimsendiği için, sosyal teorinin ol­
dukça derinlerine nüfuz etmiştir.213

Kent ile kır arasındaki ortakyaşarlığa dayalı ancak farklılaşmış
ilişki, sınıflara-bölünm üş toplum larda zam anm -m ekânın (oldukça
farklı biçimlerde) organizasyonu ve böylece gücün harekete geçirilmesi
açısından temel önemdedir. Bununla birlikte, kapitalizmin olgunlaşma­
sıyla, kenti etkileyen ilişkili üç tür değişme yaşanır: (a) kent egemen
güç kabı olarak yerini ulus-devlete bırakır; (b) kent ile kır arasındaki
karşıtlık sınıflara-bölünmüş toplum iann yapılaşmasının ana eksenini
oluşturur -ancak kapitalizmin gelişmesiyle, en azından gelişmiş kapita­
list toplumlarda, bu karşıtlık giderek ortadan kaldırılır; ve (c) kentsel
yaşamın toplumsal örüntü kazanışını etkileyen etkenler çoğunlukla ka-
pitalist-olmayan kentlerdekinden tamamen farklıdır. Birlikte ele alın­
dıklarında, bu değişiklikler sınıflara-bölünmüş toplumlardaki kent ile
kapitalist kentleşme arasındaki kapsamlı bir süreksizliği sergilerler.
Kapitalizmin ortaya çıkışıyla kırsal alandan kentsel alanlara yapılan
kapsamlı göçler yalnızca nüfusun bir toplumsal ortam biçiminden diğe­
rine hareket etmesine değil, aynı zamanda hu ortamların kendilerindeki
genel bir dönüşüme de işaret ederler. Kapitalizmin gelişmesi, kentteki
kurumların yerlerini sağlamlaştırmalarına değil, aksine daha çok ayrı
bir toplumsal form olarak köklerinin kazınmasına yol açmıştır.214

2l3Surveylerin karşılaştırılması için bakınız: örneğin, Robert A. Nisbet. Com­
munity and Power (New York: Oxford University Press, 1962); ve Joseph R.
Gusfield, Community, a Critical Response (Oxford: Blackwell, 1975). Ay­
rıca M. P. Smith'in analizi ile karşılaştırın: The City and Social Theory
(Oxford: Blackwell, 1980).

2,4 Castells ile karşılaştırın: 'Sınai kapitalizmin gelişmesi, çok yaygın naif bir
görüşün aksine, kentin güçlenmesine değil, aksine onun kurumsal ve nispe­
ten özerk birer sistem olarak ortadan kalkışına yol açtı... Kentsel yayılma,
kesinlikle kentin ekonomik ve kültürel ayrılığının ortadan kalkışıyla denge­
lendi.' Bakınız: Manuel Castells, The Urban Question (London: Arnold,
1977) S. 14. Ayrıca bakınız: Henry Lefebvre, La rèvttlation urhanie (Paris:
Collection idÈes, 1970); ikinci yazar ayrıca La pensée marxiste et la ville
(Paris: Castcrman, 1972) adlı çalışmasında Marx'm yazılarında kent konu­
suyla ilgili noktaların analizini yapar. Ayrıca konuyla ilişkili bir tartışma
Raymond Ledrut'un L'espace sociale de la ville (Paris: Anthropos, 1968)
adlı yapıtında yer alır.

162 Tarihsel Materyalizmin Çağdaş Eleştirisi

Bu değişmenin en somut göstergesi, güç kabının fiziksel olarak ka­
panışını simgeleyen kent duvarlarının ortadan kalkmasıdır. Kent duvar-
larının kullanılmaz hâle gelişi, toprak kullanımındaki ekonomik dönü­
şümler kadar askerî gücün kullanım ve konuşlandırılmasındaki temel
değişikliklerin de göstergesidir. Bunlardan İkincisi söz konusu oldu­
ğunda, bir kez daha yoğun teknolojik gelişmelerin önemini vurgulamak
önemlidir. Yıkıcı ateşli silâhlardaki gelişmeler kent duvarlarının bir
savunma aracı olarak etkinliklerini kesinlikle azaltmıştır; ancak bu
teknolojik gelişmelerin arkasında yatan temel etken, -sonradan da be­
lirteceğim g ib i- şiddet araçlarının giderek daha fazla devletin elinde
toplanmasıydı. Kentin geleneksel özelliklerinin altını boşaltan ekono­
mik dönüşümler, M arx’in vurguladığı gibi, kurulu kentsel alanlardan
daha çok kırda başlamıştır. Tarımın ticarîleşmesi ve tarımsal mülkün
metalaşması önceden-oluşmuş kırsal/kentsel dikotominin arasına bıçak
gibi girdi. Modem tarih, Marx’in sözleriyle, ‘kırın kentleşmesidir.’215
Yeni sanayi merkezleri, çoğu kez önceden kurulmuş kentsel komünlerle
aynı yerleşm eler üzerinde yaratılmadılar. Kapitalizmin oluşumunun
ilk döneminde, onyedinci yüzyıl sonuyla onsekizinci yüzyıl başında,
eski kentlerdeki lonca örgütleri - ‘bu nedenle, İngiltere'de birlik hâlin­
deki kasabaların yeni sınaî fidanlıklara karşı hırçın mücadelesi’- para
sermayenin sanayi sermayesine dönüşmesini engelledi. Bu ‘sınaî fidan­
lıklar’, M arx’a göre, ya limanlarda ya da ‘eski belediyelerin denetimi'n-
den uzak iç bölgelerde oluşturuldu.216

Kapitalist işyeri zamanın metalaşmasını gerektiriyorsa, kapitalist
kentleşme de toprağın metalaşması üzerine kuruludur. Britanya’daki
-çoğu kez sanayiciler tarafından kentsel ortamlarda inşa edilip denetle­
nen- işçiler için ‘kurulu koloniler’ olan ilk sanayi kasabaları, kapitalist
kentleşme açısından tipik örnekler değillerdi; çünkü kapitalist kent­
leşmenin ayırt edici özelliği, sonuç olarak emek ve ürün piyasalarının
kesiştiği konut piyasalarıyla ilgili olan inşaat arazisinin devrcdilcbil-
mesidir. Harvey’in ‘yaratılmış m ekân’ adını verdiği kapitalist mekân
kapitalist-olmayan toplumlardaki kenti karakterize eden ‘toplumsal
etkinlikler ve organik doğa arasındaki karşılıklı ilişkiler’ ile aykırılık
gösterir.217 M umford’un The City in History [Tarihte Kent] adlı ya­
pıtta kuvvetle vurguladığı gibi, sınıflara-bölünm üş toplumlardaki

215 Marx, Grundrisse, S. 479.
216 Marx, Capital, Cilt I (London: Lawrence & Wishart, 1970) S. 751.
217 David Harvey, Social Justice and the City (London: Arnold, 1973) S. 309.

Zaman. Emek ve Kent 163

kentler toprağın doğal hatları ile ilişki içinde yaratıldı.218 Kentteki
-önceden sözü edilen- alanların tipik dağılımı, çok sık olarak bu ana
fıatların avantajlarından yararlanmayı sağladı: ‘ayin merkezi’, örneğin
çoğu kez bir tepede ya da doğal olarak çevredeki manzaraya hâkim bir
tepe üzerinde inşa edilecekti. Kent, birçok kapitalist kentte -özellikle
Kuzey Amerika kentlerinde olduğu gibi caddelerin ızgara blok kalı­
bında düzenlendiği kentlerde- hemen hemen ortadan kalkan yakm doğa
ile ekolojik bütünleşmeyi sürdürdü.219

Castells, kapitalist-olmayan kentlerle kapitalist kentsel alan ara­
sındaki kopmayı vurgulayan yazarlardan biridir. Castells’in modern
kentsel analize yön vermede temel bir rol oynadığını kabul etmek, zo­
runlu olarak onun ‘kentsel olarak ele alman temel sorunlar, gerçekte
"kolektif tüketim” süreçleriyle ya da “emek gücünün ortaklaşa yeni-
den-ürelim araçlarının organizasyonu” ile ilişkili sorunlardır’ biçimin­
deki görüşünü benimsemek anlamına gelmez.220 Daha isabetli bir nite­
leme, yine de kapitalist kentleşmenin ‘yaratılmış mekân’ının yukarıda
sözü edilen üç piyasa ilişki öbeğinin -konut, emek ve ürün piyasaları­
nın- hem yerel hem de ulusal ekonomik sistemler içinde bütünleşmesi­
nin sonucu olduğu şeklinde yapılabilir. (Kuşkusuz, kentsel plânlamanın
rolü göz ardı edilemez, ancak bunun devletin kapitalist toplumlarm
ekonomik düzenine ‘müdahale’si ile ilişkili daha geııcl sorunlarla bağ­
lantılı olması gerektiği söylenebilir.) Bu bağlamda, sözü edilen meta
piyasaları arasındaki ilişkileri derinlemesine analiz etmek niyetinde de­
ğilim. Onlar, yerleşme örüntülerini etkileyen etkenlerin ve kentsel
bölgeselleşme örüntülerinin eski kentlerdekilerden tamamen farklı ol­
dukları anlamına gelir.

Her ne kadar çoğu kez pozitivist tarzda evrensel eğilimler olarak
-en dile düşmüşü ortak-merkezli yöre (zone) teorileri olarak- ortaya
Sonulsalar da, bu etkenlerin çoğu fazlasıyla bilinir. Hızlı taşımacılık ve
detişim araçlarının kütlesel ölçekte genişlemesi kentlerin ulusal ve
uluslararası işbölümü içinde bütünleşmesinde temel rol oynadı. İçerde,
"konut piyasalarının etkisiyle birlikte- daha büyük kapitalist kentler,
sınıfsal hatlar içinde yer alan komşulukların akışkan dağılımlarının

2)o
Lewis Mumford, The City in History (London: Seeker & Warburg, 1961) S.

2|9 ^ ve izleyen sayfalar ve de birçok yerde.
Karşılaştırın: Ira Katznelson, 'Community, Capitalist Development and the

^ Emergence of Class', Politics and Society, vol. 9, 1979, S. 230.
Castells, The Urban Question, S. 440.

164 Tarihsel Materyalizmin Çağdaş Eleştirisi

izini taşıdılar. Bir başka yerde ileri sürdüğüm gibi,221 -esas olarai
(Britanya’da) ipotek faizlerinin varlığı ve yerel emek piyasalarının
egemenliğinde o lan - komşuluk bölgeselleşmesi sınıfsal yapılaşmada
temel bir etkendir.

Hergünkü Yaşamın Üretimi
Yapılaşma teorisinde toplumsal yaşamın düzenli pratiklerden oluştuğu
düşünülür. Hayat ‘yapılar’ olarak değil, -h e r şeyin ötesinde pratik bi­
linç düzeyinde düzenlenmiş uylaşımlar bağlam ında- gündelik varolu­
şun süresi (durée) olarak yaşanır. Günlük yaşamın sürekliliği ‘doğrudan
güdülenm iş’ bir olgu değildir, aksine pratiklerin rutinleşmesi içinde
sağlama alınır.222 Kabile toplumları ve sınıflara-bölünm üş toplum­
larda, günlük yaşamın rutinleşmesi her şeyin ötesinde gelenek ile dü­
zenlenir. Salt sözlü (oral) kültürlerde, geleneğin öneminin bazı yazı bi­
çimlerine sahip kültürlerdekinden farklılık gösterdiğinden kuşku duyu­
lamaz. Yazı, zamansal-alansal uzaklaşma düzeyini artırmanın yanı sıra,
modem tarih yazımında (historiography) "‘yorumsama' olarak adlandı­
rılacak yorum farklılıklarının da yolunu da açar. Yazma, sözlü gelenek­
lerin günlük toplumsal pratikler içinde sürdürülmesinden bağımsız
‘nesnelleşmiş’ bir varoluşa sahip metinleri ortaya çıkartır. Metinlerin
yol açtığı ‘yorumlar çatışması’ ideolojiyle çok yakından ilişkilidir vc
bunun örnekleri Yakın Doğu uygarlıklarının tarihinde -örneğin Sünger­
lerde papazvari grupların eski bir Kutsal Kitap yorumunu gittikçe daha
bağımsız ve güçlü bir hâle gelen bir monarşi tarafından kayrılan bir yo­
ruma karşı koruma amacıyla yaptıkları mücadelede- çok yakından görü­
lebilir.

Fakat, tüm sınıflara-bölünmüş toplumlarda okuryazarlık azınlığı*1
tekelindedir ve günlük yaşamın rutinleşmesi kaçınılmaz olarak nüfusun
çoğunluğu için gelenek temelinde sözlü olarak sağlanır. Kabile toplum­
lun ve sınıflara-bölünmüş toplumlarda, geleneğin meşruluğun kaynak­
larından biri olduğunu yeniden belirtmek önemlidir: günlük toplumsal

221 İleri Toplumların Sınıf Yapısı.
222 Karşılaştırın: Central Problems in Social Theory (London: MacmiHa*1-

1979) S. 216-222. Ayrıca bakınız: Pierre Bourdieu, La Distinction, critiq,,e
sociale du judgement (Paris: Minuit, 1979) S. 190 ve izleyen sayfalar.

Zaman, Emek ve Kent 165

pratikler ve yaşantının kendi şiire si (durée) eski oldukları için ahlâkî ni-
ıe)jk kazanırlar (ancak yalnızca bu nedenle değil). Gündelik yaşamın
düzenindeki ‘anlamlılık’, insan varlığının sorgulanmaksızm benimse­
nen bir özelliğidir ve gelenekle güvence altına alınır. Günlük yaşamın
rutinleşmesinin kuşakların birbirini izlemesiyle doğrudan ve zorunlu
ilişki içinde olduğu belirtilmelidir. Günlük varoluşun süresi (durée),
sosyolog için yalnızca yaşam-döngüsünün, yani bir kuşağın diğerinin ye­
rini almasının zamansallığından farklı bir olgu olarak ortaya çıkar. Ge­
leneğin denetim inde olan rulinlcşm cnin sürekliliği -âd e t üzerc-
•toplumsallaşma' olarak adlandırılan hayatın-geçiş dönemlerini (life-
passages) etkileyen pratiklere kadar uzanır.

Ortaçağ sonrası Avrupa’da geleneğin süregelen etkisinin ortadan
kalkışı, kuşkusuz ki -hiçbiri özel bir biçimde kapitalizmin ortaya çıkı­
şından kaynaklanıyor olarak açıklanamayacak- birçok farklı etkenin so­
nucudur. Bununla birlikte, kesinlikle aynı şekilde, kapitalist kentleş­
menin oluşumunda (benim hatam sayılmasın) somut biçim kazanan
emek ve mülkiyetteki dönüşümler, gündelik yaşamın rutinleşmesinin
temel kaynağını oluşturan geleneğin gücünü kökten yitirmesinin temel
nedenidirler. M aitland’m bir zamanlar sözünü ettiği ‘modern tarihin
yerle bir ve dümdüz etme eğilim i’.-öm eğin önceki bölümde betimledi­
ğim gibi- doğrudan M arx’m kapitalizmi emek sözleşmesinde temel­
lenmiş bir meta üretim sistemi olarak gören analizinden çıkarsanabilir.
Kanımca, bu durum sosyal teori için - ‘kitle toplumu’ kavramı üzerinde
odaklaşan modem dünyaya ilişkin açıklamalar bakımından- ‘sanayi top­
lumu teorisi’ne eklemlendiğinde olduğu kadar önemli olmuştur. Birçok
‘kitle toplumu’ teorisyenine göre, çağdaş sanayi toplumlarındaki insan­
lar kendilerini incinebilir, sürekli olarak kaygılı ve çoğunlukla
'kalabalık içinde yalnız’ olarak hissederler. Bu durumun söz konusu
toplumların oldukça büyük olmalarının bir sonucu olarak ortaya çıktığı
varsayılır, ancak o daha genel olarak kentleşm enin gelişm esiyle
‘topluluk’un ortadan kalkışma bağlanır. Bu açıdan ‘kitle toplumu’ açık­
lamalarıyla W irth’in ortaya koydukları arasında önemli örtüşmeler
vardır.

Yapılan bu açıklamalar doğru ise, bu durumlar sınıf teorisi açısından
yetersizdirler: onlar, en azından önemli ölçüde; kapitalizmin bir sınıf
sistemi olarak inşası üzerine kuruludurlar. ‘Kitle toplumu’ teorisyen-
lerinin ortaya koydukları ‘köksüz’ yaşam biçimi tasvirleriyle kavgalı
değilim, ancak atıfta bulundukları olguların kökenleri konusundaki

teşhislerine karşı çıkmanın oldukça önemli olduğunu düşünüyorum
M arx’in meta analizinin -biri diğerinden daha fazla tanınan- iki
geliştiğinin vurgulanması gerekir. Marx ile onun yolundan gidenlerin
çoğunluğunun üzerinde tartıştığı ilkinde, toplumsal ilişkilerin meta,
laşmasının işçilerin kendi emekleri ve ürettikleri ürünler üzerindeki
denetimi yitirmelerine yol açtığı ileri sürülür. İkincisi ise, ilkinin işaret
ettiği toplumsal değişmelerden özünde kesinlikle tamamen ayrı tutu­
lamaza da, kesinlikle ‘kitle toplumu’ teorisyenlerinin yazılarında be­
lirgin biçimde resmedilen temalarla, yani modern toplumsal yaşamın
‘anlamsızlığı’ yönünde ilerler; çünkü metalaşma, -önceden de vurgula­
dığım g ib i- özün biçime dönüşümüne dayanır. Daha az kışkırtıcı bir bi­
çimde söylenirse, metalar bir yanda belirli niteliklere sahip nesneler ya
da olgular olarak ve öte yanda salt dönüşüm/dolayım ilişkileri olarak
bir 'ikili varoluşa sahiptirler. Gelenek, her zaman bir içeriğe sahiptir ve
kabile toplumları ve sınıflara-bölünmüş toplum ların zamansallığına
özgü belirli etkinliklerin niteliklerine uygun biçimde düzenlenir: za-
mansallık, doğrudan bir yerde bulunmanın siiresı (durée) ile yerleşik
kurumların uzun siiresi (longue durée) arasında yer alan normatif ola­
rak güvence altına alınmış bir sürekliliği yürürlüğe sokan bir ‘ontolojik
güvenliği’ yansıtır.

(Salt olumlu bir olgu olarak yorumlanmaması gereken) geleneğin
ontolojik güvenliği, esas olarak -bu ve önceki paragrafta tamştığım-
üç dönüşüm öbeği tarafından zayıflatılır:

(a) Emeğin aı tık-değer üretim aracı olarak işgücüne dönüşerek meta-
laşması. M arx’in analizinden yukarıda sözü edilen iki konu, yani emek
süreci ve emeğin ürünleri üzerindeki denetim in kaybı ve emeğin
‘anlam lılığının zayıflaması arasında temel bir ilişki olduğu sonucu çı­
kar. İkinci deyim kesinlik taşımaz ve yalnızca kapitalist ekonomilerdeki
emek biçimlerini günümüzde ortadan kalkmış zanaat becerileriyle kar­
şılaştırmak aptalca olacaktır. Marx köylü emeğini romantize etmeye
taraftar değildi, ne de bizim öyle yapmamız gerekir.223 Ancak, yine de
birçok durumda zor ve yapmaya değer olmasa da, köylü emeği - M a r x 'm

Form en'dt vurguladığı g ib i- her zaman geniş bir komünal pratikler di­
zisinin doğal bir öğesi olarak gerçekleştirildi ve kuşkusuz çalışanlar
doğa ile yakın ve bilgili bir karşılıklı ilişki içinde durumunu korudular

166 Tarihsel Materyalizmin Çağdaş Eleştirisi

223 Bu konuda yaratıcı bir tanışma için bakınız: John Berger. Pig i-ur'1'
(London: Writers and Readers Co-operaiive, 1979).

Zaman, Emek ve Kent 167

(b) Günün 'zamansa!-mekânsa! güzergâhları’nın -ev-halkından fi­
ziksel olarak ayrı olan ve ‘boş zaman’ ya da ‘serbest zaman’dan nesne-
leşmiş biçimde koparılmış belirli bir ‘iş’ alanında odaklaşarak- dönü­
şüm geçirmesi. Kapitalist emek sözleşmesi, (en azından ilke olarak) sı-
nıflara-bölünmüş toplumlardaki emek sömürüsüne eşlik eden ahlâkî
hak ve yükümlülüklerinden tipik bir biçimde soyulur. Bu durum, emeği
dünya tarihinde daha önceden emsali görülmemiş bir şekilde büyük öl­
çekte (ancak çoğu kez her zaman kesinlikle ‘emeğin vasıfsızlaşması’na
yol açmadan) etkileyen teknolojik yeniliklere eşlik eder. Bu durum, ka­
pitalist sanayide işin işçiler için ‘anlam ’dan yoksun olması anlamına
gelmez, her hâlükârda kapitalist üretim içinde büyük ölçüde farklılaşan
işbölümünde fazlasıyla çeşitlilik gösteren bir sorundur. Ancak, artık
ayrı bir zaman kapsülü içine alınmış iş alanı ile toplumsal yaşamın
-kendisi bizzat geleneksel olarak yerleşik pratiklerden büyük ölçüde
koparılmış o lan- geri kalan kısmı arasındaki ilişki normatif yaptırım
altına alınmaz. Saat düzeninin devreye soktuğu 'kamusal zaman’ın kar­
şıtı birey tarafından özgürce kullanılabilen 'özel zaman’dır, ancak top­
lumsal yaşamın yerleşik pratikleriyle tamamlayıcı bir ilişkiden kopar­
tılma anlamında nesnelcştirilmiş zaman varolmayı sürdürür.

(c) Kentsel arazinin ‘yaratılmış mekân a -yan i gelişmiş kapitalist
toplumlardaki nüfusun büyük çoğunluğunun gündelik ikâmet yerine-
dönüşerek metalaşması. ‘Yaratılmış m ekân’ sınıflara-bölünmüş uygar­
lıklardaki kentlerin bile büyük ölçüde temel niteliğini oluşturmuş bu­
lunan doğa ile ilişkilerden oldukça uzaklaşmıştır. Kapitalist kentler,
mimarî işlevselciliğin kentsel yaşamın büyükçe bölümünün sürdürül­
düğü yer olan sıkıcı fiziksel ortamları üreten, hemen hemen tümüyle
manüfaktürize olmuş bulunan ortamlardır. Lefevbre'in yazdığı gibi,

İnkalar, Azlekler ile Yunanistan ya da Roma’da her ayrıntı (beden hare­
ketleri, sözcükler, âletler, gereçler, kostümler vb.) bir stilin etkisini taşır;
hiçbir şey, gündelik olan bile henüz sıkıcı değildi; yaşamın nesir ya da şiiri
hâlâ aynıydı ... [kapitalist kent], karşı doğa ya da henüz doğa olmayan
ikinci doğa, gelecekteki dünyanın, genel kentsel dünyanın habercisidir.224

224 Henri Lefebvrc, Everyday Life in the Modern World (London: Allen Lane,
1971) S. 29 [Modern Dünyada Gündelik Hayat, Fransızca’dan çeviren: Işın
Gürbüz, Metis Yayınlan, Mayıs 1998, İstanbul): ve The Sunûval of Capita­
lism (London: Allison & Busby. 1976) S. 13-15. Bu alıntıya desteğim, bu­
nunla birlikte, Lcfcbvre'in 'kentsel toplum' sanayi toplumunun ötesinde bir
deyimdir şeklindeki görüşünü kabulü içerir. Bir eleştiri için, bakınız: Cas-

‘Hergiinkü yaşamın üretimi’ deyimindeki ‘hergünkü yaşam' teknik
anlamda bir şey olarak, kullandığım gündelik yaşam', 'günlük yaşam'
vb. gibi daha genel terimlerden farklı bir şey olarak anlaşılmalıdır
Hergünkü yaşam rutinleşmiş gündelik etkinlikleri anlatır, burada iliş,
kilerin rutinleşmesi geleneğin çerçevesi içinde normatif olarak fazla de-
rinde gömülü değildir.

Rutinleşme, bu bağlamda kesinlikle -tüm toplumsal yaşamda ol-
ması gerektiği g ib i- diğer geleneklere somutluk kazandırır; ancak gele­
neksel pratiklerin ahlâkî bağlayıcılığının yerini bir ekonomik zorlama­
lar temelinde büyük ölçüde alışkanlığa uyarlanmış olan bir şey alır.22:
Kapitalist-sınaî kentleşmede hergünkü yaşamın yaygın olması, toplum­
sal yaşamın evrensel düzeyde sürdürüldüğü ‘verili’ ya da varoluşsal ko­
şul olarak değil, aksine tarihsel bir ürün olarak anlaşılmalıdır. Bu du­
rum, yine de söz konusu koşulların nüfus yığınları tarafından nasıl ya­
şandığı ile özel bir karşıtlık içindedir. Gündelik toplumsal yaşamın
zamansal-mekânsal organizasyonuyla ilişkili büyük alanlar, kendi
içinde yer alanlar için hem ahlâkî hem de rasyonel içeriğinden soyulma
eğilimi gösterirler. Doğal olarak, farklı toplumlar, sınıflar ile bölgesel
ve diğer toplumsal gruplaşma biçimleri arasında büyük farklılıklaı
gösteren bu durumun psikolojik içerimleri ve sonuçlarının potansiyel
olarak oldukça sert ve otorite deneyimi açısından önemli olduğundan
fazla kuşku duyulamaz. Bir başka yerde ileri sürdüğüm bilinçaltı teorisi
doğru ise, günlük yaşamın rutinleşmesi içinde varlığını güvende his­
setme duygusunun ayakta tutulması, doğal olarak bastırılmış kaygıla­
rın benlik ve üst-benlik tarafından denetlenmesiyle ilgilidir. Kapitalisi
toplumun hergünkü yaşamında varlığını güvende hissetme duygusu, bir­
çok gündelik etkinliğin rutinleşmesinin salt alışkanlık üzerine kurulu
niteliğinin bir sonucu olarak, nispeten kırılgan niteliktedir. Böylesi du

168 Tarihsel Materyalizmin Çağdaş Eleştirisi

telis, Urban Question, S. 86-95. 'Hergünkü yaşam' ile ilişkili yakın bir aııaliı
için, bakınız: Agnes Heller, Das Alltagslehen, Versuch einer Erklaryng dti
individuellen Reproduktion (Frankfurt: Suhrkamp, 1978). Yine de, o All
tagsleben terimini tarihsel olarak özgünlüğü içinde değil, daha çok her top
lum biçiminde toplumsal yaşamın temeli olarak alır.

225 Bu sorunlarla ilgili önemli bir eleştirel kent kuramı son on yılda ortaya çık
mıştır, özellikle Richard Sennett'in yazılarında temsil edilir. Bakınız Sen
nett, The Uses of Disorder (New York: Vintage, 1970) ve The Fall of Ruhlu
Man (Cambridge University Press, 1977) (Kamusal İnsanın Çökiişii, hUJ1'
lizcc'dcn Çevirenler: Serpil Durak - Abdullah Yılmaz, Ayrıntı Yayınla1'1
Birinci Basım, Kasım 1996, İstanbul).

Zaman, Emek ve Kent 169

rUjnlarda, özellikle şiddetli toplum sal ya da ekonomik altüst oluşlar
döneminde nüfusun büyükçe bölümü demagojik önderler ya da otoriter
siyasal hareketler için potansiyel neferlerdir.226 Bu nedenle, sonuçlan
bakımından, kapitalist hergünkîi yaşamın analizi ‘kitle toplumu’ hak­
kında yazanlann görüşlerinin önemli unsurlannı destekler.

Kendileri açıkça Marksist olan birçok yazar, -önceden de söz ettiğim
gibi- M arx’ın metalaşma analizinin içerimlerini yalnızca işçinin emek
süreci ve onun ürünleri üzerindeki denetiminin kaybı açısından ele aldı­
lar. Bu tespit, bana göre, -d ah a sulandırılmış bir anlamda b ile- meta­
laşma tartışması üzerinde genel bir kavram olarak daha fazla durmuş
olan (Adorno değilse de) Lukacs gibi kişiler için doğrudur.227 Onlar
için, toplumsal ilişkilerin metalaşması kapitalist toplumların oldukça
yaygın bir özelliğini oluşturur. Ancak, onlar metalaşmayı öncelikle
şeyleştirme (reifıcation) ile irtibatlandınrlar. Bu olgu bir ölçüde farklı
bir biçimde tanımlanır, ancak görüşlerinin esas yükü, (esasen emekten
daha çok) bir bütün olarak toplumsal ilişkilerin bu ilişkinin yaratıcıla-
nnın, yani toplum içindeki insanların denetiminden uzaklaştığı iddiası
üzerine kaydırılır. History and Class Consciousness [Sınıf ve Tarih Bi­
lin c in in yazarı Lukacs’a göre, şeyleştirme ‘her açıdan kapitalist top­
lumun temel sorunu’dur.228 Lukacs’ın şeyleştirme açımlamasının önem
ve ayrıntılarına -v e bu kitaba karşı Komünist ortodoksinin takındığı
düşmanca tavra- rağmen; şeyleştirme teması, tarihin genel mantığı ola­
rak maddî yaşamın üretiminin denetimi ile birlikte M arx’ın temel ilgi
alanını oluşturmaya devam eder. Şeyleştirme, Lukacs tarafından söylen­
diği şekliyle, esas olarak Kapital'de sözü edilen meta fetişizmi kavra­
mının geliştirilmiş hâlidir. Lukacs, bununla birlikte, önceki toplum bi­
çimleriyle karşılaştırarak kapitalizmin kendine özgü özellikleri üze­
rinde büyük ölçüde dursa bile, tarihsel materyalizmin evrimci bir tarih
teorisi olarak temel kurucu öğeleri sorgulanmadan bırakılır.

Bu kitapta, şimdiye kadar, genel bir tarih teorisi olarak tarihsel ma­
teryalizme iki nedenle karşı çıktım; maddî yaşamın üretilme tarzları ne
•te sınıf mücadelesi, kabile toplumları ve sınıflara-bölünmüş toplum-
larda toplumsal değişmenin temel itici gücünü oluşturur; ve tarihsel

6Central Problems in Social Theory, S. 120-130.
227 Kar§ila;tinn: David Held, Introduction to Critical Theory, Horkheimer to

Habermas (London: Hutchinson, 1980).
228 Georg Lukacs, History and Class Consciousness (London: Merlin, 1971) S.

94.

170 Tarihsel Materyalizmin Çağdaş Eleştirisi

materyalizm, etnosantrik eğilimli evrimci bir şema ile 'insanlığın her
zaman yalnızca çözülebilecek görevler ortaya koyduğu' düşüncesine da­
yalı felsefî bir anlayışın belirsiz ve oldukça kusurlu bir karışımı üze­
rine kuruludur. Bunlara çağdaş kapitalizm hakkındaki eleştirel teori ve
sosyalizm teorileri için kapsamlı sonuçlara sahip olan bir üçüncüsünü
ekleyeceğim. Dobra dobra söylemek gerekirse, Marx insanları her şeyin
ötesinde âlet yapan ve kullanan hayvanlar olarak düşünürken ve bunu in­
san ‘türler’ini hayvanlarınkinden ayırmanın en temel ölçütü olarak ele
alırken hatalıydı. İnsan toplumsal yaşamı ne üretimle başlar ne de onun
içinde son bulur. Mumford insanı ‘karar veren, kendine hâkim ve kendi
zihninde kurgulayan hayvan’ olarak adlandırdığında ve Frankel insan
yaşamında bir ‘anlam arama çabası’ gördüğünde, insan kültürüyle iliş­
kili bir felsefî antropolojinin temelini oluşturmaya Marx'tan daha ya­
kındır.229 Bu sözler ortodoks Marksizme yakın biri için kesinlikle sap­
kın bir yorumdur, ancak bu iddiaların M arx’in analizinin önemli bir
odak noktasını kabulde sorun çıkartmayacaklarını düşünüyorum.

229 Lewis Mumford, The Myth o f the Machine (London: Seeker & W arburg-
1967) S. .9; Victor E. Frankel, Man's Search for Meaning (New York:
Washington Square Press, 1963).

7. Bölüm

Kapitalizm:
Bütünleşme, Gözetim ve Sınıfsal Güç

Zaman-Uzam Köşeleri
ve Toplumsal Bütünleşme
Tüm toplum biçimlerinde, zamansal-alansal uzaklaşmanın aracı aynı
zamanda toplumsal bütünleşme aracıdır (Bakınız Şekil 7.1).

Kabile toplunılan Sınıflara-bölünmüş Kapitalizm
toplumlar

^ ►

Dü§ük ZAMAN-UZAM UZAKLAŞMASI Yüksek

ŞEKİL 7.1

Hem kabile toplumları hem de sınıflara bölünmüş toplumlar, esasen
bir yerde dolaysız bulunma üzerine kurulu olan, toplumsal organizas­
yonun temel birimlerinin üst düzeyde hazır-bulunuşluk içeren türden
oldukları toplumlardır. Önceden de söylediğim gibi, bu durum sınaî ka­
pitalizmin kaynaklan ve doğası ile ilgilenen çok sayıda yazarın yazıla­

172 Tarihsel Materyalizmin Çağdaş Eleştirisi

rında yer alan ‘topluluk/cemaat’ kavramıyla aynı anlamda düşünülme­
melidir. Bu yazarların yazılarının ilgiye değer olmadıklarını ya da
‘aidiyet’e karşı ‘köksüzlük’ temalarından bazılarının önemsiz oldukla­
rını ileri sürmek istemiyorum -aksine. Bununla birlikte, önceden de
ileri sürdüğüm gibi, bir kaç nedenle, Gemeinschaft ve Gesellschaft ara­
sındaki ikili karşıtlık ya da benzer ayrımlar sorgulanmalıdır. Durkhe-
im’in ‘mekanik’ ve ‘organik’ dayanışma arasında yaptığı ayrım da benzer
yapıdadır.230

Burada Durkheim üzerinde duracağım. Durkheim’in bu türden yap­
tığı her açıklama biçimine yapılabilecek birçok itiraz vardır,231 yalnız
onları burada tartışmak istemiyorum. Ancak, işbölümü üzerinde yoğun­
laşırsak, analizimden işbölümünün farklı toplumlarda çok farklı şekil­
lerde organize edildiği (ve bu sosyo-ekonomik örgütlenme biçimlerinin
evrimci bir şemanın unsurları olarak ele alınmaması gerektiği) sonucu
çıkar. Kuşkusuz, yukarıda sözü edilen üç toplum biçiminden her biri bü­
yük farklılıklar sergiler. Yine de, kabile toplumlannda karmaşık bir iş­
bölümü olmadığı, cinsiyete dayalı işbölümünün fiilen her yerde en fazla
öne çıkan eksen olduğu konusunda genellikle Durkheim ile aynı fikirde
olmanın doğru olduğu söylenir.232 Sınıflara-bölünmüş toplumlarda iş­
bölümünün ana eksenini, tarımsal mesleklerle kentsel olanlar arasın­
daki farklılaşma oluşturur -kentte her zaman kıra göre daha karmaşık
bir işbölümü görülür. Bu basit ifade, -M arx ’in genci düzeyde göster­
diği g ib i- bir kez daha kent ile kır arasındaki farklı türden çeşitlilikleri
gözlerden gizler, ancak Weber ise özellikle Batılı kentlerle 'eski Çin'-
dekileri karşılaştırır.

Bazı arkeologların Durkheim’in ‘organik dayanışma’ kavramını sı-
nıflara-bölünmüş uygarlıklardaki kentlere uyarlamaya çalıştıklarını
belirtmek ilgiye değerdir.233 Kavramın kullanışlılık derecesi ne olursa
olsun, bu bağlamda sınıflara-bölünmüş toplumlardaki genel bölünme­
nin biçim olarak (kent-kır ilişkisi üzerine dayanarak) kapitalizmin dev­
reye soktuğundan -v e kapitalizmde kütlesel ölçekte gelişmiş olandan-

230 Emile Durkheim, The Division of Labour in Socieiv (New York: Free Press.
1964).

231 Bakınız: örneğin, John Barnes, ‘Durkheim’s Division of Labour in Society'
Maw, Cilt 1,1966.

232 Karşılaştırın: Ernestine Fried!, Women and Men (New York: Holt, Rine­
hart & Winston, 1975).

233 Karşılaştırın: Paul Wheatley, The Pivot o f the Four Quarters (Edinburg
University Press, 1971).

Kapitalizm: Bütünleşme, Gözetim ve Sınıfsal Giiç 173

tamamen farklılık gösterdiğini kuvvetle vurgulamak istiyorum. Bu
yargıya önceki bölümde yapılan kent tartışmasından ulaşılır. Yalnızca
esasen Avrupa tarihinden kaynaklanmayıp evrim teorisinin de damgasını
taşıyan Durkheim ya da Tönnies ve diğerlerinin yaptıklarına benzer di-
kotomik ayrımlar, kapitalizmin devreye soktuğu zamansal ve alansal
dönüşümlerin ve böylelikle tahsis ve otorite kaynaklarının temel nite­
liklerini de açıklamayı başaramadılar. Kapitalizmde, ‘emek’ -v e birikim
sürecinin baskılarının mahmuzladığı maddî değişmenin itici gücü- ta­
mamen yeni bir önem kazanır. Aynı şekilde, ‘işbölümü’ de analitik bir
kavram olarak - ik i an lam da- yeni bir önem elde eder. Ayrı bir
‘ekonomik’ alanın ortaya çıktığı ve üretimin genişlemesinin tamamen
yeni bir önem kazandığı bir toplumda, üretim içindeki işbölümü daha
öncekine göre daha büyük bir toplumsal önem kazanır. Fakat ayrıca, iş­
bölümünün temeli de kökten değişmeye uğrar. Kır ve kent farklılaşması
toplumsal bütünlük açısından temel önemini yitirirken, işbölümü ulu­
sal ve uluslararası boyutlar kazanır. B ir başka yerde gösterdiğim gibi,
işbölümü kavramı -en azından modem kapitalizmde yaşandığı şekliyle—
bir dizi ayrılabilir öğeyi içeren yaygın bir olgudur. İşyerindeki işbö­
lümü (’paıatcknik ilişkiler’) sanayi ve piyasa sektörleri arasındaki işbö-
lümünden ayrı olarak ele alınabilir; ve bunlar çoğu kez bölgesel (bir öl­
çüde ulusal) uzmanlaşma biçimlerinden farklıdırlar.234 İşbölümünde
karşılıklı ekonomik bağımlılık, kapitalist toplumun bütünleşmesinin
destek oluşturucu bir özelliği olarak kabul ed ileb ilir -bu rada
‘bütünleşme'nin ‘dayanışma’ olarak okunmaması gerektiği anımsanma­
lıdır. Başka bir deyişle, M arx’ın etkili biçimde açıkladığı gibi, işbölümü
aynı anda hem toplumsallaştırıcı hem de bölücü bir olgudur.

Yukarıda ayrımı yapılan üç temel toplum biçiminin toplumsal bü­
tünleşme tarzları şematik olarak sunulabilir (Bakınız Şema 7.2).

Diyagramda sunulan şema, hem önceki bölümleri özetler hem de ki­
tabın kalan kesiminde kapitalist devleti tartışırken geliştireceğim kav­
ramları devreye sokar. Kabile toplumlannın bütünleşmesinin en ayırt
edici özelliği, toplumsal ve sistemsel bütünleşmenin iç içe geçmişliği.
yani toplumsal bütünleşmenin karşı konulamaz biçimde üst düzeyde
hazır-bulunuşluk üzerine kurulu etkileşime dayanmasıdır. Ayrıca, ol­
dukça fazla çeşitlilikte toplumsal organizasyon biçiminin ve - k e ­
sinlikle tüm nüfusun miktarı bakımından değilse de, dünyada var olmuş

234 The Cluss Strııcıııre of t he Advanced Societies (London: Huıchinson. 1973)
S. 86 ve izleyen sayfalar ve bir çok yerde.

174 Tarihsel Materyalizmin Çağdaş Eleştirisi

KABİLE TOPLUMU

Egemen mekân
organizasyonu

Gelenek (komünal
pratikler)

Akrabalık
Grup yaptırımları

Sürü gruplan
ya da köyler

[Toplumsal ve
sistemsel
bütünleşmenin
iç içe geçişi]

SINIFLARA-BÖLÜNMÜŞ
TOPLUM

DEVLET

Egemen mekân
organizasyonu

SINIFLI TOPLUM
(KAPİTALİZM)

DEVLET

Gelenek (komünal
pratikler)

Akrabalık
Siyaset-askeri güç
Ekonomik karşılıklı
bağımlılık (düşük
yatay ve dikey
bütünleşme)

Kent ve kınn
ortakyaşarlığı

Rutinleşme
Akrabalık (aile)
Gözetim
Ekonomik karşılıklı
bağımlılık (üst yatay
ve dikey bütünleşme)

[Toplumsal ve
sistemsel
bütünleşmenin
farklılaşması]

[Toplumsal ve
sistemsel
bütünleşmenin
farklılaşması]

Egemen mekân 'Yaratılmış çevre'
organizasyonu

ŞEKİL 7.2 Toplumsal bütünleşme

toplumların miktarları bakımından- büyük ölçüde diğer birçok toplum
tipinin ‘kabile toplumu’ etiketi altında yer aldığının vurgulanması ge­
rekir. Avcı-toplayıcı toplumlar, yerleşik tarımcı topluluklardan farklı
mekânsal örüntülere dayanırlardı; ‘şeflikler’, muhtemelen sınıflara-bö-
lünmüş toplumların ilk örnekleriyle bazı benzerlikler gösteren -belki
de, çoğu kez onlarla ilgili o lan- oldukça farklı bir alt-tipi temsil eder­

Kapitalizm: Bütünleşme, Gözetim ve Sınıfsal Giiç 175

ler.235 Ancak, her türden kabile toplumunda gelenek ve akrabalık ilişki­
leri toplumsal bütünleşmenin temel aracı olarak gücü ellerinde tutar.

‘Gelenek’, önceden de vurguladığım gibi, her zaman belirli içeriklere
sahiptir: özel inanç biçimleri ve özel pratik biçimleri ‘eskiden beri var
olagelme’nin meşruluğu içinde gömülüdürler. Gelenek, bu şekilde anla­
şıldığında, zorunlu olarak Durkheim’in kavramı formüle ettiği tarzda
‘mekanik dayanışma’ya işaret etmez. En küçük toplumlar arasında bile
herkes tarafından paylaşılan ortak pratiklerin bulunma derecesi fark­
lılıklar gösterebilir; ve ‘ayrı’ ‘toplumlar’olarak değerlendirilenler ara­
sındaki kesişmeler açıkça belirgin olmayabilir. Örneğin, birbirlerinden
soyutlanmış olarak etkinliklerini sürdüren küçük sürü topluluklarının
dinsel toplanmalar, ticaret ilişkileri ya da akraba-temelli ittifakların
gerçekleştirilmesi için diğerleriyle periyodik olarak bir araya gelmeleri
mümkün olabilir. Ancak, bu etkinlikler tamamen bir ‘birincil bağlar ve
duygular’ mozaiği bağlamında varolabilirler. Bu olasılıkların önemini
kabul etme başarısızlığının nedeni, genellikle kısmen bir ‘toplum’u zo­
runlu olarak sının açıkça belirli ve bağımsız bir varlık olarak ele alan
-özellikle Durkheim tarzı düşünmenin kurbanı o lan - yaygın eğilim­
dir.236 Gerçekte, yalnızca ulus-devletler tümüyle bu niteliğe sahip ol­
muşlardır ve bundan sonra -h e r ne kadar başından beri kendisi asla izole
bir biçimde değil de, aksine kendi türünden diğer bir devletler şebekesi­

235 Webb’e göre, şeflikler tarımcı devletler gibi ‘merkezi bir karar-verme aygı-
tı’na sahiptirler, ancak bu durum ‘onların kabilevi, devletsiz “ilkel” örün-
tüye sahip olanlarla, yani etkin ve güvenilir cebir gücünden yoksun olan­
larla ortak özelliklere sahip olmayı sürdürmelerinden daha az etkilidir. Bu
cebir gücünden yoksun olan şeflikler komuta edemezler, ancak İkincileri
kendilerini takip etmek için boyun eğdirmeyi açıkça zahmete değer kılarak
onları ikna, rahatsız, rica etmeİi ya da mecbur kılmalıdırlar.’ Bakınız: Mal­
colm C. Webb, ‘The Flag Follows Trade: an Essay on the Necessary Inte­
raction of Military and Commercial Factors in State Formation’, Jeremy
A. Sabloff and C. C. Lamberg-Karlowsky (eds.). Ancient Civilization and
Trade (University of New Mexico Press, 1975).

236 M. H. Fried, dil ve maddî kültürün çoğu kez aralarında açık bölünme çizgi­
leri bulunmayan kısmen ayrı yaşayan kabile loplumları arasında örtüştü -
ğünü gösterir. Bakınız: Morton H. Fried, ‘On the Concepts of “Tribe” and
“Tribal Society”', Proceedings o f the American Ethnological Society. Se­
attle, 1967; aynı ciltte bir başka yazar şöyle yazar: ‘Grupları sınıflandırır­
ken dilsel benzerlik gibi, ekonomik ve ayinsel etkileşimi kullanmak çok
zordur, çünkü bunlar aynı zamanda bir toplumdan belirsiz sayıda bir dizi
komşuluk gruplaşması içinde yer alan bir başka kategori içinde sınıflandırı­
labilirler’ (Gertrude E. Dole, ‘Tribe as the Autonomous Unit’, S. 86).

176 Tarihsel Materyalizmin Çağdaş Eleştirisi

nin parçası olarak varolsa d a - ulus-devletin özellikle modem, Avrupalı

bir yaratı olduğu düşüncesi argümanımın asıl bölümünü oluşturacaktır.
Göçebe sürü (band) toplumları dahil her tipten kabile toplumu

içinde yer alanların yaşantılarını egemenliği altına alan mekânlar, orada
bulunuşun dolaysızlığının nüfuzu altındadırlar. Burada üst hazır-bulu-
nuşluktan söz etmek, toplumsal etkileşimin yer aldığı birçok zamansal-
alansal aralığı biçimsel olarak nitelemekten daha fazlası anlamına gelir.
Önceden de söylediğim gibi, ‘mekân’ terimini birçok coğrafya yazarının
tercih ettiği ‘yer’ sözcüğünün yerine bilinçli bir tercihle kullanıyorum,
çünkü bu sözcük etkileşim ortamları anlamını da taşımaktadır.237 Özel­
likle Garfinkel’in ve bir ölçüde farklı açılardan Goffman’m yazılarında
açıklandığı gibi, etkileşim ortamları yalnızca ‘zem in’ ya da ‘hazır’ fi­
ziksel etkileşim ortamı olarak ele alınamazlar, aksine bu etkileşimin
tekrar tekrar kurulmasında yer alan bireyler tarafından etkin biçimde
düzcnlenrlcr. Üst düzey hazır-bulunuşluk içeren topluluklarda, her
‘yüz-yüze etkileşim yüz ifadesi, bedensel duruş ve sözel stillerin
(büyük ölçüde doğru addedilen) davranış örneklerinin sürekli kullanımı
üzerine kurulu yapılar ve tarzlar içerir. Kabile toplumlarında, yalnızca
içsel bölgeselleşme ile sınırlı mekânlardaki yüz-yüze etkileşimin önce-
likliliği, bireylerin genelde kendi ‘zaman-coğrafyaları’nın ayrıntılı ola­
rak farkında olmaları anlamına gelir.238 Başka bir deyişle, onlar içinde
yer aldıkları fiziksel ortanı hakkında ayrıntılı bilgi sahip olmanın yanı
sıra, diğer bireylerin geçmişlerini ve birbirlerinin şeceresini de- bilirler
ve toplumsal etkileşimin sürekliliğini sağlamak için bu bilgiden de­
vamlı olarak yararlanırlar. ‘Temel bağlar’, -B ourdicu’nun mckânlann
■pratik taksonomiler’i239 olarak adlandırdığı şeyi oluşturan- diğer top­
lumsal varlıklar kadar fiziksel ortam için de söz konuşudurlar.

Kabile toplumlarında, ayrı bir siyasal yönetim ya da yasal yaptırım
altına alıcı bağım sız aracı kurum lar bulunm az. Bu toplumlarda
‘siyasal’ ve ‘hukukî’ kurumların bulunduğunun söylenip söylenemeye­
ceği birçok antropolojik tartışmanın konusunu oluşturmuştur. Bölüm

237 Bakınız: Central Problems in Social Theory (London: Macmillan, 1979) 5-
206-210 vc izleyen sayfalar ve bir çok yerde; Nigel Thrift and Ailen Pıcd-
‘Time-Geography: a New Beginning’, mimeo.. Department of Geography-
University of California, Berkeley, 1980.

238 T. Hagenstrand, ‘Survival and Arena’, Tommy Carlstein ct al.. Making
Sense o f Time (London: Arnold, 1978) Cilt 2.

239 Pierre Bourdicu, Outline o f a Theory o f Practice (Cambridge University
Press, 1977).

Kapitalizm: Bütünleşme, Gözetim ve Sınıfsal Güç 177

l ’dc yaptığım kurumsal sınıflamaya göre, kabile loplumlannda bu ku­
rumlar vardır, ancak kuşkusuz bunlar bağımsız düzenleyici aracı ku-
nımiarın idari denetimi altında değillerdir. Tartışma konulan, genel­
likle -yeterince ciddî türden olduğunda- grubun bir araya gelişiyle il­
gilidir; yaptırımlar, yine de -intikam ın akraba gruplarınca kan davası
biçiminde alınmasında olduğu g ib i- şiddete başvurarak ya da şiddet teh­
didiyle desteklenebilir.240

Kabile toplumların sürekli olarak diğerlerine kapalı olarak varol­
malarının nadiren mümkün olduğu göz önüne alınırsa, toplumsal bü­
tünleşme ile sistemsel bütünleşme arasında yapılan bu ayrım söz ko­
nusu toplumların araştırılmasında tümüyle değersiz değildir. Kabile
toplumlar), -belirli bir coğrafi alan üzerinde makroskopik düzeyde ba­
kıldığında- genellikle gevşek olarak organize olmuş toplumsallararası-
sistemleri oluştururlar. Bu toplum saliararası-sistem lerden bir kesi­
mini etkileyen etkenler, (sözgelişi, ticaret ya da ‘seremonik mübadele’
biçimlerinde -ünlü Kula Ring’dc olduğu- gibi) ya düzenli olarak ya da
savaşlar, kıtlıklar, salgınlarda olduğu gibi bağımsız olarak birbirinden
alan olarak oldukça uzak olan kesimleri etkiler ve etkide bulunabilirler.
Ancak, bu durum kabile toplumlarında toplumsal ve sistemsel bütün­
leşme mekanizmalarının büyük ölçüde bir ve aynı oldukları önermesi­
nin geçerliliğini etkilemez.

Sınıflara-bölünmüş toplumlar, ilk ortaya çıktıkları dönemden beri
kabile toplumlarınm ‘barbarca’ dünyalarıyla farklı türden az çok sü­
rekli ilişki içinde olmuşlardır. Tarilı hemen hemen her yerde uygarlık­
lara göre yorumlandığında, birçok uygarlığın teknik ve ahlâkî açıdan
azgelişmiş insanlar anlamına gelen ‘barbarlık’ terimine denk düşen bir
durum içinde bulunduğu görülür; ancak barbarlar yığınları harekete ge­
çirebilecek güce sahip olabildiklerinde bile, onlar kendilerini nadiren bu
barbarlarla aynı olarak görmüşlerdir.

Sınıflara-bölünmüş toplumlarda, gelenek ve akrabalık toplumsal
bütünleşmede temel bir rol oynamayı sürdürür. Bunun nedeni, devlet
burumlarının yerel topluluğu etkileme düzeyinin büyük ölçüde düşük
olmasıdır. Hem tarımcı devletlerde ayrı bir ‘köylülük’ün yaratılma de­
recesi, hem de köylü üretiminin piyasalara gimıe biçimleri bakımından
büyük farklılıklar olsa da, nüfusun büyük çoğunluğunun kırsal ortam­
larda yaşamadığı hiçbir sınıflara-bölünmüş toplum olmamıştır. Yerel

*** E. Adamson Hocbel, The Law of Primitive Man (Harvard University Press.
1954).

178 Tarihsel Materyalizmin Çağdaş Eleştirisi

topluluğun düzeni devlet yönetimi ve artık ürüne el koyma mekanizma­
larınca nispeten dönüştürülmeden bırakıldığında, sınıflara-bölünmüş
toplumlardaki toplumsal ve sistemsel bütünleşmenin ayrışma düzeyi
-kesinlikle, kapitalizmin ortaya çıkışıyla toplumsal yaşamın tüm un­
surlarında fiilen meydana gelen köklü altüst oluşlarla karşılaştırıldı­
ğında- çoğunlukla nispeten düşük kalmıştır. Kapitalist-olmayan uygar­
lıklarda, kent devlet kuramlarının yuvası idi. Ancak, önceki bölümde de
gösterdiğim gibi, kapitalist-olmayan kentlerle kapitalist ‘yaratılmış
kentsel alan ' arasında temel süreksizlikler vardır. Sınıflara-bölünmüş
toplumlardaki kentlerde, gelenek ve akrabalığın egemenliği -toplumsal
ilişkilerin yapılaşmasındaki yaygın öneminde olduğu g ib i- kesinlikle
kırsal hinterlantlar ile sınırlı bir şey değildir. Tarımcı uygarlıklardaki
büyük kentler, kesinlikle hepsinde olmasa da, sıklıkla bir kaç anlamda
oldukça kuvvetli bir ‘kozm opolit’ çeşniye sahip olmuşlardır. Onlar,
köken olarak farklı kültürel çevrelerden gelen bireyler ya da grupların
buluşma noktaları, dinsel merkezler ya da şaşaa merkezleri oldular; ge­
lişmiş bilimsel ve entelektüel etkinliklerin odağını oluşturdular. An­
cak, bu kozmopolitlik genellikle az sayıda seçkinle sınırlıydı ve bu çev­
relerde bile geleneksel semboller ve pratiklerle fazlasıyla sınırlı kaldı­
lar. Max W eber’in belki de (kendisinin açıklama biçimlerine hangi iti­
razlar yapılabilirse yapılsın) betimlemekten daha fazlasını yaptığı gibi,
devletin yönetim aygıtı genellikle kısmen ‘rasyonel-hukuki’ prosedür­
lere göre düzenlenir. Seçkin kesimlerde, akrabalık bağları -nüfusun bü­
yük çoğunluğu arasındakinden daha az olmayan bir biçim de- gücü elde
tutmanın düzenlenmesi ve sürdürülmesinin temel bir odak noktasını
oluşturur.

Kapitalist-olmayan kentte farklılaşmış bir işbölümünün varlığı ve
kent ile kır arasında daha derine kök salan farklılaşma, kabile loplumla-
rında nadiren rastlanılan ya da bilinmeyen ekonomik karşılıklı bağım­
lılık biçimlerini besler. Ekonomik karşılıklı bağımlılık, -önceden be­
lirttiğim nedenlerle- ‘organik dayanışma’ ile aynı anlamda alınmama­
lıdır. Kent içindeki, kentler arasındaki ve kent ile kır arasındaki işbö­
lümü aynı anda dayanışmalar ve sınıfsal çatışmaların kaynağını oluştu­
rur. Tarımcı uygarlıklarda, açık sınıfsal mücadeleler bazen büyük öl­
çüde kentli sınıflar içindeki bölünmeler üzerinde yoğunlaşarak, ancak
daha sık olarak köylüyü yerel toprak sahibi ya da hükümet görevlisiyle
karşı karşıya bırakarak farklı biçimler alabilir. Sınıflara-bölünmüş uy­
garlıklarda farklı yer ve zamanlardaki ‘köylü isyanlan’nın önemine

Kapitalizm: Bütünleşme, Gözetim ve Sınıfsal Güç 179

(jğmen, açık sınıf mücadelesi, önceden de açıkladığım gibi, -s ın ıf müca­
delesinin sanayi üretiminin sürekli bir özelliğini oluşturduğu kapita­
lizmle karşılaştırıldığında- genellikle düzensiz ve nadirdir.

Askerî güç, normalde sınıflara-bölünm üş toplum ların, özellikle
daha büyük imparatorluk toplumlarının bütünleşm esinde belirleyici
bir rol oynamıştır. Tüm sınıflara-bölünmüş toplumlar, bazı düzenli,
ayrıca oldukça değişen çeşitlilikte yönetim biçimleri geliştirseler de,
sistemsel bütünleşmeyi sağlamada şiddet kullanımı ya da kullanım
tehdidi sınıflara-bölünmüş toplumlarda hep var olagelmiştir. Bu tespit
devletin kavramsallaştırılması için temel önemdedir -çünkü, devletin
gelişimi her yerde (hem kapitalist hem de kapitalist-olırtayan toplum­
larda) askerî gücün kurulup yerleştirilm esiyle ve yerleşik orduların
varlığıyla ilişkili olsa da, modern ulus-devletin ortaya çıkışından önce
devletin idari alanını belirleyen açık sınırlar nadiren söz konusu olmuş-
lur. Büyük Çin Şeddi bu iddiayı yalancı çıkartmaz. Bu set asla tamamen
etkin bir kapanma sağlamamıştır ve -m odern ulus-devletlerde olanın
aksine, kesinlikle devletin idari alanıyla koordine içinde değildir. Her
ne olursa olsun, Çin devleti tarihinin uzunca bir döneminde, diğer sınıf-
lara-bölünmüş uygarlıklarla ortaklaşa olarak, coğrafyacıların ‘sınır-
lar’dan (boundaries) daha çok ‘sınır alanlar’a (frontier zones), yani
sınırı belli olmayan ve değişebilen İdarî denetim alanları olarak adlan­
dırdıkları şeye sahipti.241

Sınıflara-bölünmüş toplumlardaki -k e n t ile kır arasındaki farklı­
lıklarla oldukça yakından ilişkili o lan- toplumsal bütünleşme ile sis­
temsel bütünleşme arasındaki farklılaşma, doğrudan alartsal bir farklı­
laşmadır. Kent, sistemsel bütünleşmeyi sağlayan mekanizmaların odak
noktasıdır. Yine de, kabile toplumlan hakkında söylenilenler burada da
İOÇerlidir. Sınıflara-bölünmüş toplumlar asla tamamen kapalı toplum­
sal formlar olmamışlar, bağımlılık ve uzlaşmaz çelişki (antagonism)
içeren toplumsallararası-sistemlerle farklı biçimlerde ilişki içinde ol­
muşlardır.

J. R. V. Prescott, Boundaries and Frontiers (London: Croom Helm, 1978).

180 Tarihsel Materyalizmin Çağdaş Eleştirisi

Sınıflara-Bölünmüş Toplum,
Kapitalizm, ‘Dünya Zamanı’
Önceki bölümlerin argümanları doğru ise, kapitalizmin yapısal nitelik
leri sın ıflara-bölünm üş toplum larınkinden kesin lik le farklıdır
‘Uygarlık’ tarihi -bildiğim iz kadarıyla- yaklaşık yedi bin yıl önceye
kadar uzanırken, kabile toplumlarınmki birkaç bin yıl Önceye kadar gj.
der. Kapitalizm, olsa olsa dört ya da beş yüz yaşındadır, ancak önceden
varolan farklı toplumsal türlerle karşılaştırıldığında oldukça afalla­
tıcı oranda toplumsal ve maddî dönüşüme yol açmıştır. Marx, Cammu-
nist Manifesto [Komünist M anifesto)’da burjuvazinin varlığının kısa
döneminde (güzellik bakımından değilse de) ölçekleri bakımından Mı­
sır piramitlerinin ya da kapitalizm-öncesi dünyanın diğer ‘harikalar ının
yapımına göre daha önemli maddî başarılar sağladığına boşuna ya da
haklı neden olmaksızın dikkat çekmemiştir.242 Ancak, bu maddî basan­
lar, M arx’in temel düzeyde ve vazgeçilemez bir biçimde analiz etliği
gibi, toplumun kendi doğasındaki temel dönüşümlerle mümkün kılın­
mıştır. Gerçekte, bu kitaptaki argümanlarımdan birini, bu temel clıgi-
şikliklcrin kapitalizmin bir toplumsal sistem olarak ortaya çıkışı ve
yapılaşmasını anlamakla gerekli oldukları, ancak M arx'm ça lışm alı­
nın -bazı açılardan- kapitalizmin daha önceden varolan toplum biçen­
lerinden olan kendine özgü farklılıklarını göz ardı elliği düşüm-si
oluşturur. Bugün içinde yaşadığımız dünya, -önceki herhangi bir iü-
nemdeki toplumlardan farklı olan yönleri ne olursa ö lsün- insan1 rın
tarihlerinin uzunca biı bölümünde içinde yaşadıkları dünyadan 1 >in-
likle daha farklıdır.

Kapitalist devlet sorununu ele alırken, -M arksist olan ya d ı olma­
y a n - modern siyaset teorisinin öne çıkan öğesi olan ‘devlet in
‘toplum’dan ayrılması teması bağlamında, bu konuyla ilgili daha önce­
den söylediklerimin akılda tutulması önemlidir. Sınıflara-bölünmüş
toplumlarda, devlet kapitalizmdekine göre toplumun geri kalan kesi­
minden daha fazla ‘ayrı’ idi -y a da negatif bir tarzda söylersek, nüfusun
büyük çoğunluğunun gündelik yaşamını etkileme derecesi daha düşüktiJ-
K apitalizm i b ir toplum olarak diğerlerinden farklı kılan ŞO-
‘ekonomik olan’ı ‘siyasal olan’dan ayıran özel ‘tecrit’ biçimleridir. An­
cak, kapitalist toplumlarda ‘devlet’, kendi ‘iç’ yönetimine bağlı olanla

242 K. Marx and F. Engels. The Communist Manifesto: Marx and Engels-
leclcd Works in One Volume (London: Lawrence & Wishart, 1968) S- -'8

;ğz konusu olduğunda, sınıflara-bölünmüş toplumlara göre çok daha
münasebetsiz ve geniş kapsamlı bir kurumlar öbeğinden oluşur. Bu ol­
gunun önemini gözetim kavramı ile açıklamaya çalışacağtm. Her ne ka­
dar, gözelim -kapitalist olsun olm asın- kesinlikle tüm devletlerde söz
konusu olsa da, onun -tarihteki herhangi bir toplum biçimine göre- ka­
pitalizmin çok daha tamamlayıcı bir özelliğini oluşturduğunu ileri
sürmek istiyorum. Bununla birlikte, gözetimin doğasım tartışmayı bu
kesimin izleyen bölümüne bırakacağım.

Geleneğin aşınması ve onun yerine inşa edilen ‘hergünkü yaşam’ın
rutin hâle gelmiş pratiklerinin geçmesi söz konusu olduğunda, son bö­
lümde yapılan analizi tekrarlamaya gerek yoktur. Burası kapitalist top­
lumlarda ailenin önemi tartışmasını yapmanın yeri değildir ve kapita­
list üretim tarzının ‘zorunlu olarak’ geniş akrabalık ilişkilerini ne ka­
dar yıkıma uğrattığı konusunda çok sayıda tartışma vardır',' ancak kapita­
lizmin anavatanı olan Batıda çekirdek ailenin akrabalık bağlarının asıl
odak noktasını oluşturduğundan kuşku duyulamaz. Akrabalık ‘yatay’
-alandaki- toplumsal bütünleşmenin temel bir aracıdır; ve kuşaklar
arasındaki -ev-halkı ve çekirdek aile korelasyonu ile ilişk ili- kopmalar,
kapitalist-olmayan toplumlara fazlasıyla özgü olan akrabalığın za­
manda ‘gömülü olm a’sının toplumsal önemini zayıflatırlar. Kapita­
lizmde, toplumsal ve sistemsel bütünleşme mekanizmaları arasında be­
lirgin farklılıklar vardır. Aynı zamanda, yine de, kapitalizm bütünsel­
liğin (totality) -giderek gelişen bir küresel sistem in- günlük yaşamın
küçük ayrıntılarına nüfuz edişinin tamamen yeni bir nitelik kazandığı
bir toplum biçimidir.

Bunun içerimlerini kitabın geri kalan bölümünde ele alacağım için,
bu noktada daha önceden farklı bağlamlarda sözünü ettiğim ancak şim ­
diye kadar bir arada ele almadığım belirli sorunlara döneceğim. Bu so­
ranlar, her türden toplumun genelde toplumsallararası-sistemler içinde
varoldukları, öyle ki ‘içeride’ yaşananların ‘dışta’ yaşananlardan etki­
lendiği (ve kuşkusuz aksinin de geçerli olduğu) gerçeği ile ilişkilidirler.
Bu olgu, iç-dinamikçi ya da ‘gelişmeci’ toplumsal değişrne modellerinin
etkisi altında kalan evrimci teorilerin çoğunda büyük ölçüde ihmal
bilm iştir. Arkeoloji ve antropoloji literatüründe, evrirrici teoriler âdet
olduğu üzere toplumların gelişmelerinde kesinlikle kendi aralarındaki
d*Ş ilişkilerin etkisini vurgulayan ‘difüzyonistler’in pıeydan okuma­
k l a karşılaşmışlardır. Bunlara bir üçüncü yaklaşımı, evrensel sosyolo­
jik yasaların araştırılmasında basit zamansal ve mekânsal soyutlamalar

Kapitalizm: Bütünleşme, Gözetim ve Sm tfia l Güç 181

182 Tarihsel Materyalizmin Çağdaş Eleştirisi

yapan ‘karşılaştırmalı antropoloji’ ya da ‘karşılaştırma!» sosyoloji’̂
ekleyebiliriz. Bu kitapta ortaya koymak istediğim bakış atçısı bunlar^
hepsinden farklıdır. Evrimciliğe karşı çıkmak, difüzyoniz.mi -en azın,
dan benimsendiği şekliyle- kabul etmek anlamına gelme>z: çünkü, di.
füzyonistler genellikle toplumların kendi içlerinde kökten değişiklik,
lere yol açan yapısal özelliklerin (çelişkiler, çatışmaların) önemini an.
lamakta, analiz etmekte başarısız kalmışlardır. Öte yand.an, ‘karşılaş,
tırmalı’ yaklaşım, değişmez yasaları aramaya yöneldiğinde araştırma
imkânsız hâle gelir. Kanımca her hâlükârda 243 zamandan ve yerden
bağımsız evrensel sosyolojik yasalar yoktur; tüm sosyolojik ge-
nellemeler belirli tarihsel bağlamlarda geçerlidirler.

Bu kitabın üzerine kurulu olduğu yaklaşım, (bir to p lu m ’ özelliği
gösteren şeyin oldukça farklı formları içerdiği yerde) insan toplumla-
rındaki değişmelerin hem iç hem de dış kaynaklan olduğunu, ancak iki
etkenin bir diğeri üzerinde genel bir üstünlüğe sahip olmadığını kabul
eder. Bazı koşullarda, bir toplumun ‘d ış’ından kaynaklanan etkiler bu
toplumu tamamen yıkabilir ve hatta yok edebilir; başka örneklerde,
toplumsal dönüşümün oldukça belirgin iç kaynakları vardır. Kabile
toplum lanyla sınıflara-bölünmüş toplumlar arasında ve sınıflara-bö-
lünmüş loplumlarla kapitalist toplumlar arasında değişme yönünde iç
baskıların varlığı bakımından önemli farklılıklar olduğuna kuşku yok­
tur. Geleneğe doymuşluğun ‘yinelenebilir zaman’ı içinde varlığını sür­
düren kabile toplumlarının ‘donuk’ kültürleri, kuşkusuz ki sınıflara-
bölünmüş toplumların ‘dinamik’ kültürleriyle ve kapitalizmin yol aç­
tığı değişme ‘akkor’u ile karşıtlık içindedirler. Ancak, bu durum yuka­
rıda sergilediğim metodolojik tavrı etkilemez. Bu tasvir, yine de. hâlâ
yaşamsal önemde bir öğeden, yani Eberhard’m ‘dünya zamanı’244 olarak
adlandırdığı kavramdan yoksundur. Eberhard, bu terimle görünüşte
benzer olaylar dizisinin ya da biçim olarak benzer süreçlerin dünya geli­
şiminin farklı evrelerinde oldukça farklı içerimler ya da sonuçlara sahip
olabileceklerine işaret eder. Günümüzde, ‘dünya zam am 'nı etkileyen
temel bir etken, tarihsicilik adını verdiğim şeyin, yani tarihi insanın
kendisini dönüştürmesine açık bir şey olarak alan etkin ve bilinçli bir
anlayışın yaygın düzeydeki etkisidir.

243 Central Problems in Social Theory, Boltim 7.
244 W. Eberhard, Conquerors and Rulers (Leiden: Brill, 1965), S- 113 ve izlcyen

savfalar.

Kapitalizm: Bütiünleşme, Gözetim ve Sımıfsal Güç 183

T.S.

C.D.S.

'Tarihsel zaman'

t t

______________ 'Dünya zamanı’ C.S.

T.S. = Kabıile toplumlan
C.D.S. = Sınııflara-bölünmüş

toplumlar
C.S. = Sımıflı toplumlar

ŞEKİL 7.3
‘Tarihsel zam an’ ile dünya zamanı arasındaki kesişm eleri Şekil

7.3’teki gibi sunabiliriz. K abile toplum lan sınıflara-bölünm üş top-
iumlara göre çok daha büyük b ir ‘tarihsel zam an’ dilimn içinde yer alır­
lar ve ayrıca kapitalizme göre insan tarihinin çok dahaı uzun bir döne­
minde varlıklarını sürdürm üşlerdir. Ancak sınıflara-bölünm üş top­
lumlar, varlık kazandıklarında, kabile toplumlan ile zaıman-uzam köşe­
lerinde birlikte varolm uşlar ve bu toplum ların çoğunun yazgısını
önemli ölçüde etkilemişlerdir. Kapitalizmin onaya çıkıtşı ‘dünya zama­
nı’ içine bir başka zaman-uzam köşesi öbeği devreye soktu. Ancak, daha
da önemli olanı, kapitalizmin insanlık tarihinde ilk kez gerçekten de kü­
resel ölçekte bir toplum sallararası-sistem yaratmış olmasıdır. Wal-
lerstcin’in ‘kapitalist dünya ekonomisi* terimini bu olguyu anlatmakta
kullanacağım, terim onun kitabının245 yayımından sonra birkaç yıl
içinde o hemen hemen standart bir kavram hâline gelmiştir. Ancak onu
burada üç şart altında kullanıyorum.

İlk olarak, Wallerstcin kapitalist dünya ekonomisinden -daha önce
imparatorluk toplumlan olarak sözünü ettiğim şey anlamında kullan­
dığı- diğer önceki ‘dünya sistem i’ tiplerinin yerine geçen bir şey olarak

245 Immanuel Wallerstein, The Modern World System (New York: Academic
Press, 1974).

184 Tarihsel Materyalizmin Çağdaş Eleştirisi

söz eder. En büyük imparatorlukların bile etki alanlarım yalnızca yet-
kürenin egemenlik altında tuttukları kesimlerine yaygınlaştırabildik-
leri düşünülürse, ‘dünya sistem i’ teriminin bu bağlamda, -VValler-
stein’in çok iyi farkında olduğu g ib i- biraz yanıltıcı olduğunun kabul
edilmesi gerekir. İkinci olarak, ‘kapitalist dünya ekonom isi’ yalnızca
ekonomik bir düzen olarak değil, aksine Avrupalı mutlakıyetçi dev­
letler ve ulus-devletlerin siyasal ve askerî tutkuları ile tamamlayıcı ni­
telikte olan bir ilişki içinde başlatıldı. Onsckizinci ve ondokuzuncu
yüzyılların sıradan Avrupalı bir yaratısı olan askerî bloklar arasındaki
‘güç dengesi’ bugün dehşet verici düzeyde kırılgan bir ‘süper güçler den-
gesi’ne dayalı dünya hâline gelm iştir-burada tümümüzün yaşantıları

Kabile loplumlan] 'Tarih-öncesi’ve
parçalı sistemler

Sınıflara-bölünmüş
toplumlar

Kabile loplumlan
İmparatorluk dünya

sistemleri

Kapitalist
toplumlar İlk kapitalist

dünya ekonomileriSınıflara-bölünmüş
toplumlar

Kabile toplumları

'Süper güç bloktan'
Kapitalisı

toplumlar
Devletçi-sosyalist

toplumlar

Çağdaş kapitalist
dünya ekonomisi

'Gelişmekte olan
ülkeler’

Sınıflara-bölünmüş
toplumlar

ŞEKİL 7.4 Toplumsallararası-sistemler

Kapitalizm: Bütünleşme, Gözetim ve Sınıfsal Güç 185

bu dengeden etkilenmektedir. Üçüncü olarak, uluslararası bir ölçekte
işleyen kapitalist mekanizmaların egemen bir rol oynadığı doğru olsa
bile, çağdaş dünyanın toplumsallararası-sislemi ‘tüm üyle’ kapitalist
nitelikte değildir; çünkü gelişmiş kapitalist toplumlar, -günüm üzde
devletçi sosyalist toplumlar dahil- diğer toplumsal organizasyon bi­
çimleriyle bir dizi zaman-uzam köşelerinde birlikte yer almaktadırlar.

Şekil 7.4’de ‘dünya zamanı’ bağlamında, farklı tipten toplumsalla-
rarası sistemlerin kabaca bir tasviri yapılmıştır. Diyagramın altındaki
kesik çizgiler, tüm insanlann 150 yıldan daha az bir süre önceye kadar
içinde yaşadıkları iki genel toplum tipinin yakın dönemdeki ortadan
kalkışını simgeler.

Gözetim ve Kapitalist Devlet
Bu bağlamda, gözetim konusundan söz etmek önceki tartışmalardan bir
sapma gibi görünebilse de, gerçek aslında böyle değildir -çünkü, göze­
tim kaynaklarının, devletle oldukça güçlü ancak özel olmayan bir ilişki
içindeki kapitalizme ait bir olgu olarak, doğrudan ulus-devlet'm ortaya
çıkışı ile sınırlı olmadığını; ayrıca Avrupa devlet sisteminin kapitalist
dünya ekonomisinin başlatılıp sürdürüldüğü platform olduğunu ileri
sürmek istiyorum. Yine de, ulus-devlet ve milliyetçiliği ele almayı
sonraki bölüme bırakacağım.

’G özetim ’ terimi ile, birbirleriyle ilişkili iki olguya işaret ediyo­
rum. İlk olarak, ‘enformasyon’ birikimine: bir kurum ya da topluluk ta­
rafından saklanabilecek sembolik materyallere. İkinci olarak da, her­
hangi bir topluluk içinde alt konumda bulunanların etkinliklerinin üst
konumda yer alanlarca denetimine. Bunları birbirinden ayırmak, arala­
rındaki olası ilişkileri vurgulamak kadar önemlidir. Enformasyonun
toplanması ve saklanması, zamansal-alansal uzaklaşmanın ve bu nedenle
gücün oluşumunun ana kaynağıdır. Güç, ayrıca üst konumda bulunanla­
rın denetleyici etkin lik leriy le de ortaya çıkar, çünkü denetim
-Parsons’ın doğal olarak konsensüs üzerine kurulu ‘ortak hedefler' ola­
rak alacağı (ancak benim almayacağım) şeye ulaşmak için- bireylerin et­
kinliklerini koordine etmenin bir aracıdır. Ancak, gözetimin iki biçimi
ya da tezahürü ilke olarak birbiriyle karşılıklı ilişki içindedir, tıpkı uy­
gulamada sıklıkla bir toplumun üyeleri hakkındaki enformasyonun lop-

186 Tarihsel Materyalizmin Çağdaş Eleştirisi

lanması, sentezi ve analizinin onlann etkinlikleri ve tutumlan üzerinde
denetim sağlamaya yardımcı olabilmesi ya da doğrudan bir gözelim bi-
çimi oluşturabilmesi gibi.246

Yazının kökenleri, önceden belirttiğim gibi, sınıflara-bölünmüş
toplumlardaki devlet gücünün gelişimiyle tarihsel olarak yakından
ilişkili olmuştur. Yazının kaynağı, devletin ya da bu devletlerin başın­
daki teokratik-monarşik seçkinlerin etkinlikleriyle ilişkili enformas­
yonun çetelesinin tutulması imiş gibi görünmektedir. Haracın ya da
-gelişm iş parasal sistem lerde- verginin toplanması her zaman devlet
etkinliklerinin ön sırasında yer almışsa, alt konumdaki nüfus hakkında
malûmat toplanması ve bu malûmatın hesabını tutma ve kullanılma bi­
çimleri de her zaman bu etkinlikleri geliştirmeye yardımcı olmuştur.
Ancak, malûmat toplamak ve saklamakta kullanılan teknikler, tüm sı-
nıflara-bötünmüş toplumlarda okuryazarlığın bir zümreye özgü olma­
sıyla ve yavaş işleyen iletişim kanallarıyla sınırlıydı. Ayrıca, iddiamın
tüm ağırlığını ikinci anlamdaki gözetimin mevcudiyetinin her zaman
düşük olduğu ve esasen devleti yönetenlerin etkinliklerinin kendileri­
nin elbirliği ile sağlamadıkları farklı ortam ve koşullarla sınırlı ol­
duğu fikri oluşturur. Kölelik, özellikle köle çiftliği, ikinci -yani denet­
lem e- anlamında yakın gözetimin gerçekleştirildiği bir kurum örneği­
dir. Böylelikle, onlar ayrıca büyük kamu projeleri, binalar ve yollar için
kullanılan angarya (corvée) emek ya da köle emeğinin ‘insan makincler-
’ini oluşturdular. Ancak, bunlar tarımsal üretim etkinliklerinin azame­
tiyle organik ilişki içinde değillerdi ve hatta merkezî sulama sistemle­
rinin söz konusu olduğu yerlerde bile üreticiler kütlesinin sürekli idari
denetim düzeyi düşük kaldı.

Toplumsal bütünleşmenin tamamlayıcı ve yaygın bir öğesi olarak
gözetim, kapitalizmin ortaya çıkışıyla her iki anlamda da büyük önem
kazanır. Foucault’nun gözetim analizine yaptığı katkılar, idari güç te:
orisiyle ilişkili W eber’in bürokrasi hakkındaki klâsikleşmiş metinle­
rinden beri belki de en önemli olanıdır. Yine de, -b ir kaç nedenle- bu­
rada Foucault’nun çalışmasının bazı temalarını benimsemiyorum. İti*
razlanm hem teorik hem de öze ilişkindir. Ancak aşağıdaki ifadeye özel
bir itirazım yoktur:

246 Bu, sosyal bilimin potansiyel olarak egemenlik ya da özgürleşme aracı ola­
rak konumunun bir nedenidir ya da bu konumuna katkıda bulunan bir un­
surdur. New Rules of Sociological Method (London: Hutchinson, 1976) adl*
kitabımla karşılaştırın.

Kapitalizm: Bütünleşme, Gözetim ve Sınıfsal Güç 187

Batının ekonomik kalkışı sermaye birikimini olanaklı kılan tekniklerle
başlamışsa, belki de insanların bir araya getirilmelerini düzene koyma yön­
temlerinin de -geleneksel ritüel, bedeli yüksek, şiddet üzerine kurulu güç bi­
çimlerinin yerini alan- kolayca terk edilebilen ve hesaplı, ince bir boyun
eğdirme teknolojisiyle ilişki içinde bir siyasal kalkışı olanaklı kıldığı söyle­
nebilir.247

(Ancak, bu şiddet biçimleri Avrupa devlet sistemi içinde yer alan ulus-
devletin dış varlığını idame ettirmekte kullanıldı.) Foucaull, gözeti­
min alanının genişlemesini kapitalizmin ortaya çıkışı ve modem dev­
letle ilişkilcndirse de, bunu yalnızca en genel düzeyde yapmaz. Onun ilk
çalışmalarında dökümü yapılan ‘epistemik (zihinsel) dönüşümler’ gibi,
gücün dönüşümü de ‘öznesiz tarih’in gizemli ve karanlık zemininden
kaynaklanır. ‘Tarihin öznesi yoktur’ iddiasını iki anlamda kabul ediyo­
rum: Hegel’in kullandığı anlamda, insanlığın kendisine yabancılaşma­
sından giderek kurtulması anlamında; ya da bir şekilde evrimci teori­
lerde bariz olarak görülebilecek anlamda. Ancak, terim İnsanî toplum­
sal etkinlikleri düzenleyen olayların tamamen farkında olunmayan güç­
ler tarafından belirlendiği anlamında alınırsa, ‘öznesiz tarih’ anlayışını
hiçbir şekilde kabul etmiyorum. Bu anlayış, yapılaşma teorisinin önce­
den geliştirdiğim bazı temel ilkeleri içinde yer alan tarih ya da sosyal
bilim anlayışına ters düşer.

İnsanlar, kendi eylemlerinin ifade edilmemiş koşulları ve niyetlen­
medikleri sonuçlarının tarihsel olarak özgün sınırları içinde davransa­
lar bile, her zaman ve her yerde bilgi sahibi eyleyenlerdir. Foucault,
kendi ‘soyağacı yöntemi’ni ‘bilgiler, söylemler, nesnelerin alanları vb.
inin bilgisini—ister olaylar alanıyla ilişki içinde aşılması gereksin, is­
terse boş kimliği tarih boyunca bulunmaya çalışılsın- özneye başvur­
madan açıklayan bir tarih b iç im i’ olarak tanım lar.248 Bu görüş,
-yapısalcılığın Fransız düşüncesine girmesinde yardımcı olduğu- aşkın
özne siz tarih ile (pratik ve sözlü bilinç düzeyinde) bilgi sahibi insan
özneler içermeyen tarih arasındaki karışıklığa bir örnek teşkil eder. İl­

Michel Foucault, Discipline and Punish, the Birth o f Prison (London: Allen
Lane, 1977) S. 220-221 [Hapishanenin Doğuşu, Çeviren Mehmet Ali Kılıç-
bay, İmge Kilabevi, Ankara 1992]; Ayrıca Jacques Dohzelet’in önemli bir
aile araştırması The Policing o f Families (London: Hutchinson, 1979) ile
karşılaştırın.

248 M. Foucault, Power, Truth, Strategy (Sydney: Feral Publications, 1979) S.
35. Karşılaştırın: Jean Baudrillard, Oublier Foucault (Paris: Galilée, 1977).

188 Tarihsel Materyalizmin Çağdaş Eleştirisi

kinin reddi İkincinin temel öneminin kabul edilmesinden tamamen ayrı
tutulmalıdır. Tarih bir İnsanî proje olarak yeniden ele geçirilemez; an­
cak ne de insanların projelerinin sonucu olması dışında kavranabilir.

Bu iddia Foucault’nun gözetim tartışmasına ilk itirazımı oluşturur;
o, Foucault’nun klinik ve hapishaneye ilişkin yaptığı analiz açısından
somut içerimlere sahiptir. ‘Cezalandırma’, ‘hapishane’ ve benzerinden
sanki kendi irade ve gereksinimleri olan eyleyenler, tarihsel güçlermiş
gibi söz edilir -b u nedenle, Foucault’nun bazı analizlerinde bir nebze
işlevselciğe rastlanabilir. Ancak, modern klinikler, hastaneler ve hapis­
haneler yalnızca inşa edilmelerine katkıda bulunanların, kendilerini ta­
sarlayanların ya da kendi sakinlerinin ‘arkalarında yer alarak’ gelişen bir
olgu değildi. Onsekizinci ve ondokuzuncu yüzyıllarda hapishane siste­
minin yeniden organize edilmesi ve genişletilmesi, açıkçası devlet oto­
ritelerinin kapitalizm-öncesi köyün daha informal yaptırım biçimleri­
nin artık uygulanmadığı büyük kentsel alanlardaki kötü insanları denet­
leyici yeni yollar bulma yönünde farkına vardıkları bir ihtiyaçla ilişki­
liydi.249

Foucault, şiddete dayalı teşhir biçimindeki cezanın yerine anonim
gözelim disiplininin geçişini kapitalizmin ortaya çıkışıyla ilgili bir
olgu olarak görür. Ancak Foucault hapishane ile fabrika arasında çok
yakın bir ilişki kurar. Önceden de sözünü ettiğim gibi, hapishanelere ka­
pitalizmin ilk yıllarında işverenler tarafından emek disiplinini yerleş­
tirmeye çalışırken kısmen bilinçli bir biçimde model olarak bakıldığın­
dan kuşku duyulamaz. Özgür-olmayan-emek, gerçekte bazen'kullanıldı.
Ancak, hapishane ile fabrika ya da kapitalist işyeri arasında iki temel
fark vardı. ‘İş’, -norm alde en fazla zaman-tükelici bir şey olsa bile- ha­
pishane dışındaki bireylerin günlük yaşamlarının yalnızca bir bölümünü
oluşturur; kapitalist işyeri, hapishanelerde olduğu ve kliniklerle hasta­
nelerde olabileceği gibi -G offm an’ın deyişiyle- ‘total kurumlar'dan
biri değildir. Daha da önemlisi, işçi fabrikaya zorla kapatılmaz, aksine
işyerinin kapısından ‘özgür ücretli em ek’ olarak girer. Bu durum, İŞ
‘idare’si ile ilgili önceden sözü edilen tarihsel olarak özel sorunlara yol
açar ve aynı zamanda cezaevi disiplinin olağan işleyişinin bir parçasını
oluşturmayan işçi direniş biçimlerinin (özellikle sendikalaşma ve İŞ1

249 Hapishane hakkında kullandığı bir dengeleyici açıklama Michael Ignaiictf"
'in /1 Just Measure of Pain (London: Macmillan, 1978) adlı yapıtında görü'
lebilir. Özellikle Bölüm 3’te ‘The Ideological Origins of Penitentiary' a1"1
yazıya ve Bölüm 5'te hapishane reformu hakkında yazılanlara bakınız-

Kapitalizm: Bütünleşme, Gözetim ve Sınıfsal Güç 189

bırakma tehdidinin) yolunu açar. Bu nokta, en genel önemde olanıdır.
Foucault’nun insanların kendi tarihlerini yapmayıp onun tarafından sü­
rüklendiklerini savunan ‘arkeoloji’si, egemen grupların gücüne tâbi
olanların bu grupların kendilerine dayatmaya çalıştıkları yaşam koşul­
larına körce ya da aktif bir biçimde direnen bilgi sahibi eyleyenler ol­
duklarını yeterince açıklayamaz. Foucault’nun disiplin ürettiklerini
söylediği ‘itaatkâr’ bedenler, çoğu kez yine de o kadar itaatkâr olarak or­
taya çıkmazlar.

Foucault, hapishanedeki gözetimi diğer kapitalist ortam ve koşul­
larla ilgili olanlarla bir bütün içinde ele alarak ve gerçekte hapishaneyi
(Bentham’ın Panopticon için plânladığı biçimde) disiplin edici güç ör­
neği olarak düşünerek, ‘burjuva özgürlükleri’ ve bu özgürlüklerden
esinlenen liberal-reformist arzular hakkında çok olumsuz bir görüş or­
taya koydu. Bizler, hepimiz belirli M arksist düşünce geleneklerinin
tüm ‘burjuva özgürlükleri’ni baskı ve sömürünün ideolojik bir örtüsü
olmaktan daha fazla bir şey olmadığını düşünme eğiliminde oldukları­
nın çok iyi farkındayız. Kendisi kesinlikle birçok burjuva düşünce ve
pratiğinin çift-yüzlü karakterini şiddetle eleştirmeye hazır biri olsa da,
bu eğilime M arx'in yazılarında rastlanmaz. Hiç kimse mantıken ‘özgür
ücretli emek’in özgürlüğünün büyük ölçüde bir aldatmaca olduğunu, iş­
gücünün işçi tarafından denetlenmeyen koşullarda kapitalist tarafından
sömürülme aracı olduğunu yadsıyamaz. Ancak, ‘asıl’ burjuva özgürlük­
lerinden olan hareket özgürlüğü, yasalar önünde eşitlik ve siyasal ola­
rak örgütlenme hakkı; tüm bunlar -bulunm adıkları ya da tamamen kı­
sıtlandıkları yirminci yüzyıl totaliter toplumlar tecrübesinin ışığında-
en gerçek özgürlükler olarak ortaya çıkarlar. Foucault hapishane
‘reform’unun hemen hemen hapishanenin kendisiyle ortaya çıktığını
söyler: ‘sanki, o kendi programını inşa eder,’250 Ancak aynısı feodaliz­
min çöküşüyle gündeme gelen farklı siyasal ve ekonomik dönüşümler
hakkında da -v e daha az ironik bir biçim de- söylenebilir. Liberalizm
despotizm ya da mutlakıyetçilikle aynı şey değildir ve bir rasyonel ada­
let ethosunun temelinde yer alan evrensel hukuk ilkelerinin yaratılması
hapishaneler ve onların reforme edilmesinde olduğu gibi aynı çift-yüzlü

Bentham'ın önerdiği, hücrelerin bir sahanlık etrafında dizildiği ve böylece
gardiyanların hükümlüleri her an görebileceği daire biçimindeki hapishane
(Yeni OXFORD İngilizce-Türkçe Resimli Ansiklopedik Sözlük, Güneş
Yayınları, 1985). (Ü.T.)

250 Foucault, Discipline and Punish (Hapishanenin Doğuşu) S. 234.

190 Tarihsel Materyalizmin Çağdaş Eleştirisi

karaktere sahiptir. Ancak şu temel farkla: mahkûmlar nüfusun diğer ke­
siminin biçimsel olarak sahip oldukları haklardan yoksun bırakılırlar.
Birlikte ele alındıklarında, sözleşme özgürlüğü ve siyasal olarak örgüt­
lenme özgürlüğü, hem kapitalizmin siyasal ve ekonomik düzenine mey­
dan okuyan hem de bu düzen içindeki değişikliklerin potansiyel bir gücü
olan emek hareketlerinin ortaya çıkışına katkıda bulunmuşlardır.

Disiplinin yerleştirilmesinde, Foucault tecrit (sequestration) fik­
rine, yani disiplin altına alınanların dünyanın geri kalan kısmına kapan­
masına büyük önem verir. ‘Sapkınlık’ ve ‘ıslah etm e’ kavramlarının or­
taya çıkışlarıyla ilgili bir olgu olarak, Foucault’nun burada ilginç bir­
çok şey söylemesi gerekir. Ancak onun ‘tecrit’ olarak adlandırdığı şey,
-kendisinin nadiren değindiği- kapitalist toplumun bazı özelliklerinin
analizinin yolunu açar. Bir açıdan, tecrit bizi yeniden -E lia s’ın bazı dü­
şüncelerini251 anımsatacak biçim de-kapitalizm de ‘hergünkü yaşam'ın
üretilmesi konusuna götürür. İnsanlarla doğa arasındaki ilişkilerde yer
alan en temel zamansallık deneyimi bir kez oluşturulduğunda, kapita­
lizmin -zam an aracılığıyla m etalaşm ış- hergünkü yaşamı bu kesintiler
aracılığıyla törpülenir. Yalnızca ‘sapkın’ ya da ‘deli’ nüfusun büyük ke­
simi bakışlardan uzak tutulmakla kalmaz, aynısı hasta ya da ölmekte
olanlar için de uygulanır. Bu yolla kapitalist m ekân’ın ‘yaratılmış çev-
re’sini insanlar ve doğa arasındaki mevcut eski ilişkilerden ayıran bir
başka öge daha devreye sokulmuş olur. Bir başka açıdan, tecrit yalnızca
kapitalist toplumsal yaşama özgü etkinliklerin zamanda-alanda bölge­
selleşme biçiminin daha öne çıkmış bir hâlidir. -Sennett’in sözünü et­
tiğ i- kentsel yaşamın ‘kamusal alan’ınm çöküşü,252 mahremiyetin (ve
cinselliğin) kamunun bakışlarından ‘özel ev-halkı’nın kapanışıyla tecrit
edilmesinin açıkça en önemli kısmını oluşturur. Çünkü, geleneksel
kentsel yaşamda orada yer alan kamusal etkinliklerinin yerine kitle ile­
tişim araçlarının 'orada yer almayan' etkinlikleri geçirilir.

Foucaulı’nun güç ve gözetim tartışması hakkında yaptığım bu iti­
razların, konumumu onunkinden oldukça önemli ölçüde ayırmaya yar­
dımcı olacağını düşünüyorum; bununla birlikle, gözelim kavramının
kapitalist kurumların analizi için önemli olduğunu vurgulamak istiyo­
rum. Burada devlet etkinlikleri üzerinde ve özellikle -gözetim in ilk
anlamında- bilgi toplama ve işleme üzerinde yoğunlaşacağım. Tilly 'nin

251 Norbert Elias, Civilizing Process (Oxford: Blackwell, 1978) Bir çok yerde.
252 Richard Sennett, The Fall of Public Man (Kamusal İnsanın Çöküşü, Cam­

bridge University Press, 1977).

söylediği gibi, modem devle# kurucular ‘kâğıt-tüccarıdırlar.’253 Yakla­
şık onaltmcı yüzyılın başından beri farklı hükümet organları tarafından
gittikçe daha fazla sayıda dokcüman oluşturuldu. Batı Avrupa’da, onse-
kizinci yüzyılın sonu yine de devletin ‘kâğıt ticareti’nin yepyeni bir fı-
lizlenişini sim geler; bu zam an dilim i içinde doğumlar, evlilikler,
ölümler ve diğer birçok demografik ve mali istatistikler hakkında mer­
kezî nitelikte istatistik bilgi sistem li olarak toplanmaya başlanır. Bil­
ginin denetlenmesi, önceden «de söylediğim gibi, her zaman devlet bü­
rokrasisinin temel bir aracını oluşturmuştur, ancak modem devlet bunu
tamamen yüksek bir düzeye çıkartır. Yaptığı ekonomi-polilik eleştirisi
devletin iç görevlerinin her şeyden önce sözleşmelerin güvence altına
alınmasına göre değerlendirildiği bir çerçeve içinde işlerlik gösterme
eğilimi gösteren Marx, bunun önemini yeterince ortaya koymaz. Klâsik
ekonomi politiğe en sert muhalefette bulunanlar bile onun en temel sa­
yılılarını aldılar. Ancak, bilginin bir nüfusun gözetimini olanaklı kı­
lan denetlenmesi ve tek elde toplanması, daha dağınık hâldeki sınıflara-
bölünmüş toplumların çökmeleriyle birlikte, gücün en etkili aracı hâ­
line gelir. ‘Klâsik sosyal teori’ günümüzde insan özgürlükleri için te­
mel bir tehdit oluşturan şeyirî, yani hergünkü yaşamın ‘denetlenme’si
ile ilişkili olarak toplum ölçeğinde bir gözetim sistemi aracılığıyla
sürdürülen totaliter siyasal denetinim mümkün olduğunu kabul etmedi.
Gözetimin devletin ellerinde genişlemesi, sınıf-temelli bir sağ totali­
tarizmi (faşizmi) besleyebilir; ancak aynı zamanda kuvvetlice gelişmiş
bir sol totalitarizme (Stalinizm) de yol açabilir. Gerçekten de, izleyen
bir kitapta da göstermeye çalışacağım gibi, liberal düşünürler sosya­
lizm içinde hem teoride hem de pratikte, totaliter denetim kurma yö­
nünde güçlü eğilimler bulunduğunu ileri sürmekte tamamen haklıydı­
lar. Yapmayı sürdüreceğim gibi, özgürlükçü sosyalizm biçimlerinin
mümkün olduğuna inanan biri doğrudan bu sorunla ilgilenmeye çalış­
malıdır, yoksa başını yumuşak kumlara gönül rahatlığıyla gömmeye de-
£il.

İnsan zihninin saklama kapasitesinin henüz tasarlanmamış en ola-
ğan-dışı genişlemiş hâli olan bilgisayarın icadının, bilgi denetimi anla­
mındaki gözetimin genişlemecinde en yeni önemli gelişme olduğu ileri
sürülebilir. 1950’lerin sonlarında bile, bilgisayarlara üniversiteler ve
araştırmacı kuruluşlar dışında nadiren rastlanıyordu. Bugün, Birleşik

153 Charles Tilly, ‘Refleclions on the History of European State-making’, The
Formation of National States in Europe (Princeton University Press. 1975).

Kapitalizm: iBütünleşme, Gözetim ve Sınıfsal Güç 191

192 Tarihsel Materyalizmin Çağdaş Eleştirisi

Devletlerde ve giderek artan oranda diğer gelişmiş kapitalist toplum-
larda, bilginin denetlenmesiyle ilişkili olarak hem hükümette hem dc
sanayide birçok kesim bilgisayarlarla donandı. 1950lerin ‘ilk kuşak’
bilgisayarları yerlerini hemen hemen büyük ölçüde ikinci (transistorlu)
ve veri-tabanı sistemleriyle bütünleştirilmiş üçüncü ‘kuşak’ (mikro-iş-
lemci) bilgisayarlara bıraktılar.254 Ancak bilgisayar, tasavvur edilebile­
ceği gibi, sınaî kapitalizmin ilk dönemlerinden kopuk değildir; bilgisa­
yarlaşmayı yalnızca gözetim için tamamen farklı bir katkı olarak gör­
mek yanıltıcıdır.

Bu noktalar, zorlu fabrika işiyle ilişkili eski ‘sanayi toplumu'nun
yerine bilgi kotlama üzerine kurulu bir ‘sanayi-ötesi toplum’un geçti­
ğini ya da geçmekte olduğunu ileri süren yaygın anlayışa ters düştükleri
için oldukça önemlidirler.255 Ancak, bilgi denetleme ve işleme ile kapi­
talist toplumun ortaya çıkışı arasında böyle bir görüşün söyleyebilece­
ğinden çok daha tamamlayıcı ve sürekli ilişkiler vardır. Bu ilişki, ondo-
kuzuncu yüzyılın ortalarında Charles Babbage’ın çalıştığı örnekte ol­
dukça iyi bir biçimde betimlenmiştir. Babbage, 1843’te ‘modern bilgisa­
yarın hemen hemen tüm parçalarım ve işlevlerini kapsayan bir makine’
ile ilişkili ayrıntılı plânlar çizdi.256 Babbage’m bilgisayarı inşa edil­
medi, bunun nedeni onun bilgisayarın sınaî üretimle ilişkisini göreme­
mesi değil, aksine onu inşa etmek için gerekli teknolojinin henüz varol-
mamasıydı.

Babbage’ın işbölümü ve verimlilik hakkındaki yazılarının Braver-
man’ın girişim içindeki İdarî denetim analizinin önemli bir özelliğini
oluşturması, küçümsenmeyecek öneme sahiptir.257 Kapitalizmin ilk
günlerinde ve de günümüzde, küçük firmalardan oluşan sektörlerde, iş­
çiler esasen patronlar, ustabaşılar ve diğer denetçiler tarafından doğru­

254 William S. Davis, Information Processing Systems (Reading, Mass.: Addi­
son, 1978); C. J. Date, An Introduction to Database Systems (Reading.
Mass.: Addison, 1975).

255 Bu durumun iki dikkate değer ancak karşıt yorumu için bakınız: Daniel
Bell, The Coming o f the Post-Industrial Society (New York: Basic Books,
1973); ve Alain Touraine, The Post-Industrial Society (New York: Random
House, 1971).

256 J. M. Rosenberg, The Computer Prophets (New York: Macmillan, 1969) S.
65.

257 Harry Braverman, Labour and Monopoly Capital (New York: Monthly Re-
view Press, 1974); ayrıca Richard Edwards’m en yeni çalışmasına, Contes­
ted Terrain (New York: Basic Books, 1979) bakınız.

Kapitalizm: Bütünleşme, Gözetim ve Sınıfsal Güç 193

dan ve kişisel bakışlar altında gözetim altında tutulurlar. Kuşkusuz,
günümüzde bile, bu doğrudan gözetimin -h içb ir şekilde- varolmadığı
bedensel emek içeren çok az mesleki ortam vardır. Ancak günümüzde,
büyük işletmelerde, işgücü üzerinde İdarî egemenlik sağlayan bir kay­
nak olarak çok daha önemlisi, -b ir yazarın işgücünün ‘teknik denetim’i
olarak adlandırdığı şey içinde yer alan- iki gözetim biçiminin birbirle­
rine yakınlaşmasıdır.2™ Braverman, bu olguyu tartışırken İdarî deneti­
min özel ve özellikle ağır bir biçiminin yaygınlaşması üzerinde fazla­
sıyla durarak, Taylorizm’e gereğinden fazla vurguda bulunmuş olabilir.
Ancak, ‘teknik denetim‘in, işgücünü teknoloji ile koordine ederek ve
emek sürecinin büyükçe kesimlerinin sistem analizlerini yaparak, basit
yüz-yüze denetimin mümkün kıldığından çok daha anonim bir denetim
biçimini devreye soktuğundan kuşku duyulamaz.

Kapitalist toplumlarda, -ekonom ik gücü siyasal güçten tecrit eden
mekanizmalar aracılığıyla- girişim tarafından gerçekleştirilen gözeti­
min bu iki boyutunun sistemli koordinasyonu, devletin gözetim etkin­
liklerini organize etme biçiminden hâlâ büyük ölçüde bağımsızdır. An­
cak Habermas ve diğerlerinin sözünü ettikleri devletin ‘tcknokrallaş-
ma’sı, giderek daha fazla gözetimin her iki boyutunu da çoğunlukla özel
firmalardakine benzer bir biçim de koordine etme yönünde işler.
Teknoloji faktörü, burada potansiyel olarak içinden çıkılması zor bir
etken olarak ortaya çıkar, çünkü teknoloji görülebilir bir maddî form­
dur ve - ‘sanayi toplumu’ teorisi yandaşlarının varsaydıkları g ib i- ken­
dine özgü özerk ‘mantık’a sahip olduğu kolayca tasarlanabilir. Ancak,
makinenin sahip olduğu ‘m antık’, doğası bakımından politikanın
feknokratik denetiminin sahip olduğu ‘m antık’tan farklı değildir; ve
her iki örnekte de, W eber’in onların kaçınılmaz bürokratikleşme süreç­
lerinin, yalnızca tırnaklarım ızla nafile kazıyabileceğim iz engellere
karşı bir ‘çelik kafes’i somutlaştırdıkları biçimindeki teslimiyetçi ka­
bulüyle mutlu olamayız.259

258 Edwards, Contested Terrain, S. 121 ve izleyen sayfalar.
259 Edwards, Contested Terrain, S. 121 ve izleyen sayfalar.

194 Tarihsel Materyalizmin Çağdaş Eleştirisi

Emek Sözleşmesi, Gözetim, Şiddet
Bu kesimde, kapitalizmin ortaya çıkışı bağlamında, bir örgütlü şiddet
teorisine geçmek istiyorum. Uzunca bir süredir ileri sürdüğüm iddiaya
göre, yirminci yüzyıl sosyal teorisindeki en olağandışı karanlık nokta­
lardan birisi, nedensel amaçlı bir tarihsel araştırmanın insan etkinlikle­
rinin fazlasıyla açık ve sürekli bir özelliğini -ş iddet ve savaşa başvu­
rulm asını- açığa çıkartabileceğini göz ardı etmesidir. Ondokuzuncu
yüzyıl sonunda ve yirminci yüzyılda savaş olgusunu kendi teorileri için
temel önemde gören düşünürler (Gumplowicz, Ratzenhofer) olmuşsa
da, onların çalışmalarının modem sosyal teori üzerinde fazla etkide bu­
lunduğu kolayca söylenemez. Bu iddiaların tümü Marksist yazılar ve
gerçekte genellikle sosyalist kanatta olan yazarların yazıları için de
doğrudur. Belirli özel istisnalar dışında, Marksist yazarların çalışma­
larında -M arx ve Engels’inkiler de dah il- genellikle şiddet olgusuna
yalnızca devrimci şiddet olarak ya da karşı-devrimci -yani ona karşı çı­
kan veya bastırmaya çalışan- şiddet olarak değinilir. Şiddeti, özellikle
savaşı kendi fikirlerinin en temel öğesi olarak alanlar, -örneğin Weber
ve H intze- sol-siyasal radikal düşünürler değillerdi; ayrıca, kavramla­
rından belli ölçülerde yararlansam da, her iki yazarın da analiz etmeyi
önerdiğim sorular hakkında tamamen doyurucu bir açıklama yaptıkla­
rını düşünmüyorum.

İki dünya savaşının yerle bir eden vahşetine tanık olan ve hepimizin
insanlığı tamamen ortadan kaldırabilecek bu türden bir üçüncü savaşın
eşiğinde sendelediği bir yüzyılda, sosyolojik düşüncenin bir şiddet taciri
olarak devlet üzerinde hemen hemen çok az durması ne ile açıklanabilir?
Bana göre, bunun nedenleri, yirminci yüzyıl sosyolojisinin ondokuzuncu
yüzyılda ‘Avrupa’nın yetmiş yıllık barış döneminde ortaya konulmuş
olan açıklama biçimlerine çok şey borçlu olmasında yatar. Klâsik eko-
nomi-politiğin önemli liberal düşünürleri olan Comte, Spencer ve
Marx gibi yazarlar, aralarındaki farklılıklar ne olursa olsun, genellikle
sanayileşme çağının ya da sınaî kapitalizmin feodal dönemin askerî top-
lumunun yerini alacağını varsaydılar.260 Sınıf mücadelesi üzerine ku­
rulmuş olsun olmasın, sanayileşme özünde barışçı bir güç olarak, yani
devletin düzenlemede yardımcı olabileceği ancak militarizme baskın çı­

260 Sheldon Wolin’in halâ aydınlatıcı çalışması Politics and Vision ile (Boston:
Bcacon, 1960) karşılaştırınız.

Kapitalizm: Bütünleşme, Gözetim ve Sınıfsal Güç 195

kan uluslararası bir üretim ve mübadele sistemi olarak görüldü. Baku-
nin’in borusundan çıkan sesler yüzyıla eleştiridir:

Daha fazla fetih savaşı değil, yalnızca en üst savaş, tüm insanların özgür­
leşmesi için devrim savaşı! Dcspotlann kurdurduğu meclis tarafından zorla
dayatılan dar sınırlardan uzakta; tarihsel, coğrafî, ticari, stratejik gerekli­
liklerle uygunluk içinde! Başka sınırlar değil, aksine doğa ve adalete demok­
rasisinin ruhuyla uygunluk içinde eşanlı olarak tepkide bulunan başka sınır­
lar -insanların kendilerinin, kendi egemenlikleri altında, kendi ulusal sem­
patilerinde temelini bulan izleyecekleri sınırlar- bulunmalıdır.261

Marx, günümüzdeki her siyasal kamptan yazarın kabul etmeye hazır
olduğu gibi, gelişmiş bir kapitalist devlet teorisine sahip değilse de,
ulus-devlet ve milliyetçiliğin temelleriyle ilişkili bir analiz yapmıştır.
Marx’in bu olgulara karşı tutumu, -düşüncelerinin çoğunda olduğu
gibi- Bakunin’inkindcn belki de daha karmaşık idi, ancak Marx’in görüş­
lerinin ana çizgisi yeterince açıktır. O kariyerinin ilk evresinde milli­
yetçiliği sözü dolandırmadan geçici bir ‘burjuva tutkusu’ olarak değer­
lendirme eğiliminde oldu.262 Daha sonra, Britanya ve Almanya’da işçi
sınıfının farklı kesimleri arasında derine kök salmış milliyetçi duygu­
ların farkına vardı. Ancak, o yine de, bunları (örneğin, İngiliz ve irlan­
dall işçiler arasındaki rekabeti) yalnızca olumsuz bir bakış açısıyla, hem
sapkın hem de temelden yanlış olarak ele alır gibi görünmektedir. Baku-
nin’den ayrıldığı yönler ne olursa olsun, onun sınıf mücadelesinin orta­
dan kalkışını siyasal rekabet ve savaşın fiilen ortadan kalkışının aracı
olarak gördüğüne kuşku yoktur. Kom ünist Manifesto'dak'ı görüşler
fazlaca gözden geçirilmemişlerdir:

İnsanlar arasındaki ulusa) farklılıklar ve uzlaşmaz çelişkiler, burjuvazinin
gelişmesine, serbest ticaret ve bir dünya piyasasının gelişimine ve sınaî sü­
reçler ve ona denk düşen yaşam koşullarının artan tekbiçimliliğine bağlı
olarak, giderek hemen hemen ortadan kalkma eğilimindedir. Proletaryanın
yönelimi bu farklılık ve uzlaşmaz çelişkilerin bile kökünü giderek kazıya-
Caktır.26-1

‘Appeal to Slavs’, Sam Dolgoff, Bakunin on Anarchy (London: Allen &
Unwin, 1973) S. 66-67.
Solomon F. Bloom, The World o f Nations: a Study of the National Impli-

^ cations in the Work of Karl Marx (Columbia University Press, 1941) S. 80.
Marx and Engels, The Communist Manifesto: Selected Works, S. 27.

196 Tarihsel Materyalizmin Çağdaş Eleştirisi

Daha sonra, Marksistlerin milliyetçilik hakkında, özellikle Birinci
Dünya Savaşı ve sonraki dönemde kültür ve dil grupları arasındaki par.
çalanmayia ilgili olanlar hakkında M arx’tan çok daha fazla yazmalan
gerekirdi; ancak, çoğunlukla onların ilgileri taktik gereği idi. Ekonomi
teorisinde, söz gelişi, Hilferding’in Das Finanzkapital adlı kitabıyla
karşılaştırılabilecek statüde ulus-devlet ve milliyetçilik üzerine hiçbir
büyük Marksist teorik çalışma yapılmadı. Daha sonra, milliyetçilik so­
runu üzerine hakkında uzunca bir dönem oldukça daha az bir soyut ana­
liz -S ta lin ’dcn başkası tarafından yazılmayan bir analiz-264 ‘gündemi-
işgal etti. Son zamanlarda Nairn’in ulaştığı sonuca, yani ‘Milliyetçilik
teorisi M arksizm’in tarihsel başarısızlığını temsil eder.’ yargısına di­
renmek zordur. Yine de, onun eklediği gibi, diğer Batılı düşünce gele­
nekleri çoğunlukla çok daha iyisini yapmadılar.265

M arx’in m etinlerinde bir ulus-devlet ve milliyetçilik teorisiyle
ilişkili ön bilgilerin bile bulunmadığını iddia etmek niyetinde değilim.
Yine de, kısmen bu kitapta bu noktada yaptığım analizler temelinde,
böyle bir teorinin unsurlarından bazılarını ortaya koymanın mümkün
olduğunu düşünüyorum. Uluslararası bir devlet sistemi içinde yer alan
ulus-devlet ile ilgili daha kapsamlı bir tartışmayı bir sonraki bölüme
erteleyeceğim. Burada, en azından Batı Avrupa'da, ondokuzuncu yüzyı­
lın sonunda ve yirminci yüzyılda sınaî kapitalizmin gelişmesiyle ya­
kından ilişkili olduğunu iddia etmek istediğim, devletin ‘iç barış’ı so­
runu üzerinde duracağım. Ana-hatları büyük ölçüde oluşturulmuş bu­
lunan tezim şöyledir: Daha önceden, Marx’in yolundan giderek, hem bir
ekonomi olarak hem de kronik sınıf mücadelesi etrafında yapılaşmış bir
toplum olarak kapitalizmin doğasını kavramada emek sözleşmesinin
temel önemde olduğunu vurgulamıştım. Kapitalist emek sözleşmesi,
sınıflara-bölünmüş toplumlarda karşılaşılan artık ürün sömürü biçim­
lerinden temelde farklılık gösterir. İkincilerde, sömüren bir anlamda

264 Bakınız Horace B. Davis, Toward a Marxist Theory o f Nationalism (Ne"'
York: Monthly Review Press, 1978). Bu çalışma Marksizm ve ulusçuluk
hakkında oldukça kullanışlı bir sörvey oluşturur, ancak bir ‘teori’ye Çp*1
uzak düşer. İlk tip Marksist tartışmaya iyi bir örnek Otto Bauer’in Die Na~
tionalitats fragen und die Sozialdemokraıie (Vienna, 1907) adlı çalışması­
dır.

265 Tom Naim, ‘The Modem Janus', The Break-Up o f Britain (London: Ne"
Left Books, 1977) S. 329. Karşılaştırın: Nicos Poulantzas: ‘Marksist bir ulus
teorisinin bulunmadığını kabul etmemiz gerekir’. Bakınız: State Power an»
Socialism (London: New Left Books, 1978) S. 93.

Kapitalizm: Bütünleşme. Gözetim ve Sırujfsal Giiç 197

pir devlet görevlisidir ve tâbi sınıf ya da sınıflara boyun eğdirmeyi gü­
vence altına alacak temel bir araç olarak şiddet araçlarıma ulaşma ya de
şiddet kullanımı tehdidinde bulunabilme olanağına sahiptir. Öte yan­
dan, kapitalist emek sözleşmesi, artık-ürünlcre değil aksime artık-değere
el konulmasını, genel ekonomik üretim ve dağıtım sisteımi içinde gizli
olan bir sömürü ilişkisini gerektirir. Kapitalist emek sözleşm esinde.
Önceden de vurguladığım gibi, işverenle işçi arasında sallt ekonomik bir
karşılıklı bağımlılık ilişkisi söz konusudur. Burjuvazimin genişletme
kavgasını verdiği ve gerçekte egemen ekonomik düzen hâl ine gelen kapi­
talist üretim ilişkileri, askerî güçle ya da şiddet araçlarının sınıfsal te­
keliyle meydana getirilmediler. Bana göre, bu durum hem kapitalizmin
‘iç’ işleyişini hem de kapitalizmin gelişiminin ulus-dlcvletin oluşu­
muyla koordine edilmesini anlamakta en temel önem de bir olgudur.
Tekrar tekrar vurguladığım gibi. Feodalizm sonrası Avrupa (kendi için­
deki toplumların birbirlerinden önemli ölçüde farklılık göstermesi
gibi) diğer sınıflara-bölünmüş uygarlıklardan birçok yönden farklılık
gösterir. Öyle ki, tek bir olaylar ya da süreçler kümesine göre kapita­
lizmin ortaya çıkışını açıklarken ya da temel özelliklerini ortaya ko­
yarken hiçbir ‘açıklam a’ sorunuyla karşılaşılm az. Ancak tarihsel
önemde belirleyici bir kavuşma noktası, yenice oluşan burjuva unsur­
larla sınıfsal bir ittifak bağlamında gücün m utlakıyetti monarkların
ellerinde toplanmasıdır. Şiddet araçlarının devletin tekeline geçmesi,
şiddete dayalı yaptırımların denetiminin yenice oluşan kapitalizmle
ilişkili sömürüye dayalı sınıfsal ilişkilerden dışlanması ile el ele git­
miştir. Hem burjuvazinin kavgasını verdiği insan özgürlükleriyle iliş­
kili daha geniş bir ideolojik iddialar setinin bir parçasını oluşturan, hem
de onların ekonomik organizasyon içinde geliştirmeye çalıştıkları bir
fiilî gerçeklik olan sözleşme özgürlüğü vaadi, şiddete dayalı yaptırım­
ların yeni yeni genişleyen emek piyasasından ihraç edilmesi anlamına
gelmekteydi.

‘Özel’ özgürlükler alanının yanı sıra, koordine üretimde -em ek kay­
nakları ya da ürünlerinin ayrıcalıklı (licensed), zor kullanarak yağma­
lanmasından daha çok- emek disiplinine olan ihtiyacın gerekliliğinin
kabulü, kurumsal olarak şiddet araçları tekelinden beslenen ‘kamu’ oto­
ritesinden uzaklaşmayı getirdi. Burada geliştirmek niyetinde olduğum
görüş, Hirsch’in yenice ortaya koyduğu görüşlerle belirli benzerlikler
laşır. Bununla birlikte, Hirsch’in konuyu sunuş biçimi, reddetmek iste­

198 Tarihsel Materyalizmin Çağdaş Eleştirisi

diğim oldukça güçlü işlevselci vurgular içerir. Aşağıdaki meıin onun
akıl yürütme biçimini sergiler:

Kapitalist toplumda artık-değere el konulması, toplumsal yapının vc bu
yapının iç-bütünlüğünün korunması doğrudan güç ve bağımlılık ilişkileri
üzerine kurulu değildir, ne de onlar doğrudan ideolojinin gücüne ve baskı
altına alıcı kuvvetine tabidirler. Onun yerine, gizli yeniden-üretim yasala­
rının kör işleyişine bağımlıdırlar... Toplumsal sözleşmenin oluşturulma bi­
çimi ve toplumsal emeğin dağılılma ve artık ürüne el konma tarzı, zorunlu
olarak esas üreticilerin denetimden ya da fiziksel güçten yoksun bırakılma­
larını ve ikinci olarak ekonomik yeniden-üretim sürecinin yukarıda ortaya
çıkan toplumsal örnek içine yerleştirilmesini, yani biçimsel burjuva özgür­
lük ve eşitliğinin yaratılmasını ve devlete ait bir güç tekelinin kurulmasını
gerekli kılar. Burjuva sınıfın egemenliğindeki yönetim, esasta vc temel ola­
rak, kendi yönetici sınıfının egemenliğini biçimsel olarak burjuvalardan
ayrı tutmayı güvence altına alan gücü onaylaması gerekliliği ile karakteri»
edilir.266

Bu metindeki işlevselci nitelik, ‘bağlıdır’, ‘gerektirir’ gibi terimlerin
sanki onlar -önceden de ileri sürdüğüm g ib i- karşt-olgusal tarihsel
önermeler olmaktan daha çok açıklayıcı güce sahiplermiş gibi kullanıl­
malarında görülür. Buna rağmen, yine de, Hirsch bu konuların, kendisi­
nin fazla katkısı olmasa bile, tarihsel düzeyde araştırılmaları gerekti­
ğini vurgular.267

266 Joachim Hirsch, ‘The State Apparatus and Social Reproduction: Element*
of a Theory of Bourgeois State’, John Holloway and Sol Picciotto (eds-)-
State and Capital, a Marxist Debate (London: Arnold, 1978) S. 61-62.

267 Karşılaştırın.: Gianfranco Poggi, The Development o f the Modern Su>le
(London: Hutchinson, 1978) S. 81 ve izleyen sayfalar.

8. Bölüm

Ulus-Devlet,
Milliyetçilik ve Kapitalist Gelişme

.Avrupa Devlet Sistemi
Kapitalizmin aşağı yukarı onaltıncı yüzyılda başlayan ve günümüzde
hızlanan bir ‘kapitalist dünya ekonomisi’ olarak zafer dönemi, aynı za­
manda ulus-devletin bir siyasal ve askerî organizasyon odağı olarak
dünya çapındaki zaferini hızlandırdığı bir dönemdir. Ne kapitalizmin
dünya ölçeğinde öne çıkışı, ne de ulus-dcvletlerin dünya çapında bir olgu
olarak ortaya çıkışları herhangi bir evrimci ilerlemenin sonucudur. Her
ikisi de, -karşılıklı ilişkilerinde- Avrupa gücünün dünyanın diğer ke­
simleri üzerinde egemenlik kurmasını temsil ederler. Yaşam biçimleri
meta üretimi ve ‘yaratılmış çevre’nin egemenliği tarafından biçimlendi­
rire bile, bir dünya imparatorluğu yaratmayan Avrupalılar dünya üze­
rindeki geleneksel kültürleri buruşturup attılar. Bir dünya imparator­
luğu yaratmaktan uzak olarak, Avrupalı gücün genişlemesi en azından
geleneksel tipte olan -binlerce yıldır varolan bazı sınıflara-bölünmüş-
uygarlıkları yıktı.

(Her ne kadar, kuşkusuz aksi doğru olmasa da), tüm ‘kapitalist dev­
letler’ ulus-devletler olmuşlardır. Önceki bölümde kapitalizm ile
ulus-devlet arasındaki ilişkinin tesadüfi bir ilişki olmadığını ileri sür­
müştüm, aşağıda bu iddiayı kanıtlamaya çalışacağım. Kapitalizmle ulus-
devlet arasındaki ilişkinin analizi, son bölümde ana hatlarını belirledi­
ğim iki metodolojik kabulü gerektirir: kapitalizmin oluşumu ve geliş-

200 Tarihsel Materyalizmin Çağdaş Eleştirisi

meşinde ‘dünya zamanı’nın bilincinde olmak ve bir açıklama biçimi o|a.
rak işlevselcilikten uzak durmak. Kapitalizmle ulus-devlet arasındaki
ilişkiyi açıklarken, kapitalizmin gelişmek için ulus-devleıe ‘ihtiyaç

duyduğu’nun ya da aksine ulus devletin kapitalizme ‘ihtiyaç duyduğu',
nun nasıl ortaya çıktığını bulmamız gerektiğini ileri sürmek gerekli de­
ğildir (ne de doğrudur).

Bununla birlikte, -daha çok Montesquieu ve çağdaşlarının Avrupa
ile ‘despotik’ arasında çizdikleri karşıtlıkların doğasına güvenilmemesi
gerekse d e - bir dizi sosyo-politik formasyon olan Avrupa'nın karakte­
rinin uzun dönemde Oria-Amerika’nın, Yakın vc Uzak Doğunun impa­
ratorluk toplumlarından farklılık göstermiş olması sorun yaratmaz.
Avrupa, kendi imparatorluğu olan Roma İmparatorluğunun çözülme­
sinden sonraki on altı küsur yüzyıl içinde -h e r ne kadar diğerleri, özel­
likle de Halifeler tarafından sürekli olarak tehdit edilse d e - kendi orta­
sında bir başka imparatorluğun ortaya çıkışına tanık olmadı. Avrupa,
oldukça kaba bir biçimde iki genel evreye ayrılabilecek bu dönemin ta­
mamında bir ‘devlet sistem i’ idi. İlki Papalığın, Kutsal Roma İmpara­
torluğunun damgasını taşıdı, yerel diktatörlerin ve bağımsız ya da yarı-
özerk şehir devletlerinin yerel düzeyde kalan güçleri ile dengelendi.
İkincisi ise, bir ulus-devletler sistemin yerleşmesinin arkadan geldiği
mutlakıyetçiliğin yükselmesiyle başlar. Her iki dönemde de Batıda
Roma İmparatorluğu’nu yeniden kuracak tek bir devlet gücü olmaya­
caktı ya da Kıtayı egemenliği altına alacak yeni bir imparatorluk yara-
tılmayacaktı. Bunun nedeni, hiç kimsenin böyle bir girişimde bulunma­
ması değil, aksine -nedenleri ne olursa o lsun- başarısız kalmalarıydı.268
Bu hevesli imparatorluk kurucuları ya da yeniden kurucuları arasında
şunlar sıralanabilir: kısmen başarılı olduğunu düşündüğüm Şarlman.
Büyük Gregory, Charles V, Louis XIV, Napolyon (ve eklenmeye ayar­
tan biri Hitler; ancak bu hemen hemen yeni bir çağdır).269

268 Karşılaştırın* G. Wesson, State Systems: International Pluralism, Polities
and Culture (New York: Free Press, 1978) S. 21 ve izleyen sayfalar. Yine ek-
Wesson’in bu kitapta ‘devlet sistemi' terimini çok geniş anlamda vc böyle­
likle Avrupa deneyimininözgünlüğünü önemsemeden kullandığını düşünü­
yorum. Onun tezine göre, ‘devlet sistemleri farklı dönemlerde ve dünyam11
farklı alanlarında (örneğin, Antik Yunan’da ve Sümerlerde) varolmuşlar­
dır. Onun görüşüyle, bu ‘çoğulcu uygarlıklar’ daha tek-yapılı (monolidk)
imparatorluk toplumlarıyla paylaşmadıkları yaratıcı Özelliklere sahiptirler

269 Dorıı’un yorumu buna uygun türdedir: ‘Modern Avrupa sistemini tine«*1
tüm çağların ve dünyanın Avrupalı-olmayan uygarlıklarının siyasal yaş*"

Ulıts-Devlet. Milliyetçilik ve Kapitalist Gelişme 201

Bugün, Avrupa kapitalizminin dünyayı dönüştürmede oynadığı ege­
men role o kadar alıştık ki, Avrupa’nın bağımsızlığını dış güçlerin teh­
didi altında çoğu kez yalnızca zayıf bir biçimde yüzyıllardır sürdürdü­
ğünü değerlendirmek zordur. Onbir ve onikinci yüzyıllardan bu yana,
Avrupa’nın farklı kesimleri ticarî genişleme ve büyümeye karşı saldır­
gan bir eğilim gösterdiler. Orta Çağ Avrupası, her ne kadar kendi içinde
militarist bir kültür üzerine kurulu olsa da, (özellikle toprak konu­
sunda) dıştan saldırılarla karşılaştığında, askerî açıdan zayıftı. Cipolla-
'nın belirttiği gibi, Avrupalılar sayıca kuvvetli değillerdi (muhtemelen
asla yüz milyonu geçmediler) ve birbirleriyle sürekli olarak savaşa tu­
tuşuyorlardı. Moğollar ile 1241’de W ahlstalt’ta felâket getirici karşı­
laşma, Avrupa’nın askerî açıdan Moğol ilerlemesini durdurma gücüne
sahip olmadığını gösterdi. Moğolların Avrupa’yı büyük bir yıkımla is­
tilâsını iki etken engelledi: Moğol şefi Ödegey’in bu yıl içinde ölmesi
ve Hanların Batıdan daha çok Doğuyu egemenlikleri altına alma yönün­
deki büyük ilgileri.270 Daha da tehlikelisi, Avrupa birbirini izleyen Os­
manlI imparatorluklarının tehdidi altındaydı. Toynbee haklıysa. Balının
egemenliği yalnızca 1683’ten sonra, yani İkinci Viyana Kuşatması başa­
rısız olduğunda ve Batının karşı-saldınya geçmesiyle başlar.271 Bunun
temel önemde bir zemini, Cipolla’nın da vurguladığı gibi, Batının de-
niz-gücünde daha önceden sağlamış olduğu üstünlüktü. Bu olgu, ulus-
devlet/kapitalizm bileşkesinin daha sonraki gelişimi ve dünya egemen­
liği açısından Cipolla’nın ortaya koyduğundan bile çok daha kapsamlı
sonuçlara sahipti -çünkü, yalnızca Akdeniz’de Osmanlı deniz-gücünün
hakkından gelmekle kalmayıp, aynı zamanda da karşılaştığı diğer do­
ğulu filolan egemenliği altına alabildiği görülen AvrupalIların deniz
üstünlüğü, -aksi takdirde- direnişle karşılaşabilecek farklı türden kâr

mmdan ayıran, bu oldukça rekabetçi niteliğidir ... her şeyden öte, tek bir
devletin gücünün sürekli olarak diğerlerini boyun eğme durumuna düşür­
mesini önleme bakımından.’ Bakınız: Walter L. Dorn, Competition for
Empire 1740-63 (New York: Harper & Row, 1963) S. 1. Bu noktada aynca
bakınız: Felix Gilbert, The Historical Essays of Hitte Henz (New York: Ox­
ford University Press, 1975) S. 308 ve izleyen sayfalar; Terence K. Hopkins,
‘The Study of the Capitalist World Economy: Some Preliminary Conside­
rations’, Walter L. Goldfrank (ed.). The World System o f Capitalism
(Beverly Hills: Sage, 1979).

270 Carlo M. Cipolla, Guns and Sails in the Early Phases of European Expan­
sion 1400-1700 (London: Collins, 1965) S. 16 ve izleyen sayfalar.

271 Arnold J. Toynbee, The Present-Day Experiment in Western Civilisation
(Oxford University Press, 1962) S. 27.

202 Tarihsel Materyalizmin Çağdaş Eleştirisi

getirici ve ticarî ilişkileri takviye edici rol oynadı. Bununla birlikte
Batı kendi topraklarını Balkanların ötesine kadar önemli ölçüde geniş­
letmeyi başaramadı.

Avrupa devlet sistemini analiz ederken, giriş niteliğinde bazı kav­
ramsal ayrımlar yapmakta yarar vardır. Avrupa’da yalnızca kapitaliz­
min ilk ortaya çıktığı döneme tesadüf eden mutlakıyetçi devleti, köken­
leri kısmen mutlakıyetçilikte yatsa da, bir üretim tarzı olan kapitaliz­
min yerleşmesiyle çok daha dolaysız ilişki içinde olan ulus-devletten
ayırmamız gerekir; ve ulus-devleti sıklıkla onunla karıştırılan, ancak en
temel tezahürleriyle tarih içinde yeni bir gelişme olan milliyetçilikten
ayırmak da önemlidir. Daha önceden, mutlakıyetçilik hakkında kısaca
yorumlar yaptım, ancak burada bu tartışmalı alan üzerinde daha çok kı­
saca durmak istiyorum.272 M utlakıyetçilik, tekrarlarsak, Asya Tipi
‘despotizm’in -bu terim hakkında bazı itirazlar yapılabilse b ile-m in­
yatürünün bir kopyası değildi. Klâsik uygarlıktan ve Roma İmparator­
luğu’ndan kalan yaygın türde unsurlar Avrupa’da asla kaybolmadılar vc
hem mutlakıyetçi prenslerin ortaya çıkışlarını hem de onların yazgıla­
rını önemli ölçüde etkilediler; ve feodal toplumun belirli artıklarının
gücü de onlara katkıda bulundu. Birinciler arasında, Max W eber’in kuv­
vetle vurguladığı gibi, (her ne kadar bazıları ilk Sümer şehir-devletle-
riyle kimi benzerlikler arasa da) kendisi ayrıca sınıflara-bölünmüş
başka bir toplumda benzerine rastlanmaz gibi görünen cumhuriyetçilik
kurumlarıyla ilişkili olmuş bir yasal çerçeve oluşturan Roma hukuku­
nun sürekli etkisinin belirtilmesi gerekir. İki yeni yazarın Klâsik dünya
hakkındaki yargısı kesinlikle doğrudur:

Genellikle ... kentin (polis)-[o dönemde] dünyada bilinen diğer çağdaş bir
uygarlığınkinden farklı yeni bir toplumsal organizasyon biçimini temsil et­
tiği konusunda fikir birliği vardır. Daha da özeli, o Akdeniz dünyasının ve
Doğunun diğer gelişmiş ve tabakalaşmış uygarlıklanna özgü bir toplumsal
yapı biçimi değildir ...Saray ve Kral yurttaşları oluşturan özgür insan toplu­

272 Günümüzde bu olguyla ilişkili her sosyolojik analiz Perry Anderson'm Lr
neages o f the Absolutist State (London: Verso, 1979) adlı yapıtını temel bir
kaynak olarak ele almalıdır. Aynı şekilde, ilk siyasal kuramın gelişimi ko­
nusunda da Quentin Skinner’in The Foundations o f Modern Political Tho­
ught (Cambridge University Press, 1978) adlı 2 ciltlik kitabı da.

Ulus-Devlet, Milliyetçilik ve Kapitalist Gelişme 203

luğunun yerine geçer; o kral değil, -ülkeyi oluşturan nüfusun oranı ne olursa
olsun- devleti temsil eden ve somutlaştıran yurttaş-bedendir.273

Bir evrensel haklar ve yükümlülükler öbeği olarak yurttaşlık fikri hem
de bir Ölçüde gerçekliği, kentsel komünlerde tabanını bulan Avrupa’da
sürekli olarak yeniden su yüzüne çıktı. Onlar, mutlakıyetçi yöneticile­
rin farklı düzeylerde kökünü kurutmaya çalıştıkları, ancak (Batı Avru­
pa’da) hiçbir yerde tamamen ortadan kaldırılamayan tartışma amaçlı
toplanmaların ilk ve azimli direngenliği yanında yer aldılar. Bu top­
lanmalar, köy konseylerinden Parlamento, Cortös' ve Avam ve Lortlar
Kamarasına kadar, kuşkusuz yalnızca nüfusun ayrıcalıklı kesimlerinin
yerleşik özgürlüklerini temsil ettiler. Bununla birlikte, T illy’nin ileri
sürdüğü gibi, Avrupa'nın ortak halkı ‘tüm ünlü yumuşak başlılıklarıy­
la’ mutlakıyelçiliğin gücünü sağlamlaştırmak için etkin bir biçimde
mücadele etti. İngiltere’de, onun da söylediği gibi, Tudorlar her biri bir
ölçüde monarşinin merkezîleşmeci etkinliklerine bir tepki olan 1489
(Yorkshire), 1297 (Cornwall), 1536 (the Pilgrimage of Grace), 1547
(the West), 1549 (Kett isyanı) vc 1553 (Wyatt isyanı) gibi büyük isyan­
ların üstesinden geldiler. Bunun asıl önemi, başka yer ve zamanlarda ku­
rulmuş imparatorluk toplumlarıyla karşılaştırıldığında, Avrupalı dev­
letlerin zayıf bir periferi içindeki kuvvetlice yerleşmiş bir merkezden
dışarıya doğru genişlemek için bir tabana sahip olmamalarıdır.274

Avrupa’da mutlakıyctçilik dönemiyle, böylece, yöneticilerin gücü­
nün dışta ‘güç dengeleri’ni değiştirmede ve içerde diğer etkenlerle per­
vasız bir konuma geldiği bir devlet sistemi oluştu. Mutlakıyetçi devlet,
bir ulus-devlet değildi ve bazı yazarların görüşlerine rağmen genellikle

273 Ellen Meiksius and Neal Wood, Class Ideology and Ancient Political The­
ory (Oxford: Blackwell, 1978) S. 26. Ayrıca Hintze’nin analiziyle karşılaş­
tırın: Gilbert, Historical Essays on Otto Hinrze, S. 313 ve izleyen sayfalar.
Yine ayrıca bakınız: M. 1. Finley, Democracy, Ancient and Modern
(London: Chatto & Windus, 1973).

İspanya Yasama Meclisi [Ü. T.|
274 C. Tilly, ‘Refleciions the History of European State-making', The Forma­

tion of National States in Europe (Princeton University Press, 1975) S. 22-
23. Ayrıca Skocpol'un Fransa’daki mutlakıyetçilik hakkmdaki yorumla­
rıyla karşılaştırın: Theda Skocpol, States and Social Revolutions
(Cambridge University Press, 1979) S. 52; vc Helen Maud Cam. ‘The The­
ory and Practice of Representation in Medieval England’. Frederic L. Che-
yette (ed.), Lordship and Community in Medieval Europe (New York: Holt,
Rinehart & Winston, 1968).

204 Tarihsel Materyalizmin Çağdaş Eleştirisi

milliyetçilik duygularının nadiren geliştiği kabul edilir. Huizinga mil-
liyetçiliğin unsurlarının Ortaçağ boyunca Avrupa’nın farklı alanlarında
görülebileceğini ileri sürdü: Hauser onun kaynaklarını yüzyıl savaşla­
rının sonuna götürürken, Chabod onu onaltmcı yüzyılın sonunda Fransa
yakınında gelişirken bulur.275 Ancak bu görüşler ya dikkatli incelemeye
gelmezler ya da betimledikleri olguyla çok az benzerlik gösteren, son­
raki yüzyıllarda ortaya çıkan ve günümüzde dünyanın büyük bir bölü­
münde tamamen ortadan kalkmış olan milliyetçilik biçimleriyle iliş­
kili zayıf bir ‘milliyetçilik’ tanımını kullanırlar. Bu saptama, ilk mo­
dem hükümranlık görüşlerinin oluşmasına katkıda bulunan nüfus küt­
lesi ve politika yazarları için de doğrudur. D ’Entreves’in belirttiği gibi.
Machiavelli, Hobbes ya da Bodin’in yazılarının hiçbir yerinde önemli
bir siyasal bağlamda ulusallık ya da milliyetçilik hakkında herhangi bir
ifadeyle karşılaşmayız. The Prince [Hükümdar]’ın son bölümündeki ko­
nunun bağlandığı kısımda Machiavelli orta İtalya’da güçlü bir siyasal
birim kurma örneğini verir, ancak bu tamamen hükümranlıkla ilgili te­
rimler içinde savunulur ve İtalyan ulusu hakkında bir kavrama başvu­
rulmaz.276

Kapitalizm ve Ulus Devlet
Belki de, bu noktada üç kavramı, ‘mutlakıyetçi devlet’, ‘ulus-devlet’ ve
‘m illiyetçilik’ terimlerini tartışmak yararlı olacaktır. Her birinin, kö­
ken olarak Avrupalı olduğunu düşünüyorum, bununla birlikte son ikisi
bugün kapitalist dünya ekonomisinin tamamlayıcı öğeleri hâline gel­
mişlerdir. Onaltıncı, onyedinci yüzyıl ile onsekizinci yüzyıldaki Av­
rupa ile sınırlı olan mutlakıyetçi devlet ile, kişi olarak şiddet araçları­
nın denetimi dahil nihaî siyasal otorite ve yaptırımlarla donatılmış hü­
kümran bir yönetici, monark ya da prensin egemenliğindeki bir siyasal
düzeni anlatıyorum. Mutlakıyetçi devlet, önceden kullandığım termi-

275 Orest Ranum, National Consciousness, History, and Political Culture in
Early-Modern Europe (Baltimore: John Hopkins University Press, 1975):

ayrıca karşılaştırınız: B. Guende, ‘The History of State in France at the End
of the Middle Ages as seen by French Historians’, P. S. Lewis (ed.). The Re­
covery o f France in the Fifteenth Century (London: Stratum, 1971).

276 Alexander Passerin D’Entrdves, The Notion o f the State (Oxford: C la ren ­
don Press. 1967) S. 171-172.

Ulus-Devlet, Milliyetçilik ve K apitalist Gelişme 205

nolojîye göre, hâlâ sınıflara-bölünmüş bir toplumun parçasını oluştu­
rur. Onun güç odağı, geleneksel bakış açısının aksine, kır değil aksine
kenttir. ‘Burjuva’ kentlerin kısm î siyasal özerkliklerimin önemini aris­
tokrasi ya da m onarşinin kırda yerleşm iş o lduğunu varsayarak
(kuşkusuz W eber’in kabul ettiği gibi genel bir olgu değildir) saptırma
içine girmememiz gereklidir. Hem Ortaçağ sonu hem de bu çağ sonrası
Avrupa, sınıflara-bölünmüş toplumların zam ansal-alansal organizas­
yonuna genel olarak kentlerde egemen sınıfın temelini oluşturması ba­
kımından uygun düşer. Aristokrasi ile burjuvazi arasındaki sınıfsal mü­
cadeleler, köylü isyanlanndan farklı olarak, esasen kentsel mücadele­
lerdir.277

M utlakıyetçi döneminde gelişmiş olan devletler topluluğu, kesin­
likle Avrupa ulus-devlet sisteminin yakın kaynağını oluşturdu ve bir­
çok gözlemci bu nedenle mutlakıyetçi devletle ulus-devlet arasında
hiçbir ayrım yapmaz. Mutlakıyetçi monarkların sürdürdükleri savaşlar
Avrupa haritasını bugün de süregelen etkisiyle biçim lendirdiler.
‘Uzunca süredir varlığını sürdüren’ Avrupalı güçler olan İngiltere,
Fransa, İspanya ve benzerinin, baş aktörlerden çoğunun ayakta kalmayı
başaramadığı uzun yıpratıcı savaş dönemlerinden hayatta kalanlar ol­
duklarını unutmamalıyız. 1500’lerde Avrupa’da yaklaşık az çok özerk
1500 siyasal birim vardı: sayı 1900’lerde yaklaşık yirmi beşe düştü.278
Mutlakıyetçi devletten ‘burjuva yönetim’e geçiş, tipik olarak dramatik
siyasal devrimlere göre değerlendirildi. Ancak, doğrudan devrimci çe­
kişme süreçleri üzerinde yoğunlaşma, gerçekten burjuva gücün yükseli­
şinin mutlakıyetçi devletin ulus-devlete adım adım dönüşümüyle ne ka­
dar yakından ilişkili olduğunun -böylece, ulus-devlet ve kapitalizmin
onsekiz ve ondokuzuncu yüzyıl Avrupa’sı'nda yakın yapısal ilişkilere
sahip olduklarının- kavranılmasını engeller. Üç etken bu ilişkilerin al­
gılanmasına engel olur: (a) mutlakıyetçi Avrupa’nın kapitalist devleti­
nin gelişmesi için uygun koşullan ne kadar sağladığını gizleme eğilimi
gösteren -önceden sözünü ettiğim iz- devrimle ilgili olaylar üzerinde
yoğunlaşma: (b) yenice oluşan buıjuva sınıfın yalnızca önceden kurulan

277 Bu noktaya Gideon Sjobcrg, Preindustrial City (New York: Free Press,
I960) adlı yapılında değinir. Ondördüncü yüzyılda, ‘halk ayaklanmaları’
çağı için bakınız: Michel Mollal and Philippe Wolff, The Popular Revoluti­
ons of Late Middle Ages (London: Allen & Unwin, 1973).

278 Tilly, 'Reflections on the History of European State-making’, S. 12 ve izle­
yen sayfalar.

206 Tarihsel Materyalizmin Çağdaş Eleştirisi

devlet kurunılannın gücünün dizginlerini eline geçirerek kendi ekono­
mik hedeflerine ulaşmaya çalıştıklarını varsayarak, kapitalizm üzerinde
bir ekonomik süreç olarak, emek ve meta mübadelesinin evrenselleşmesi
olarak yoğunlaşma; ve (c) ulus-devlet ile milliyetçilik arasındaki mev­
cut ayrımı bir semboller, inançlar ve duygular kümesi olarak görme ba­
şarısızlığı.

(b) söz konusu olduğunda, kapitalist bir toplumun yaratılmasının
yalnızca meta üretiminin genişlemesi sorunu olmadığı anımsanmalıdır.
Tilly, kapitalizm ile ulus-devlet arasındaki ilişkinin ‘yakın ve kaçınıl­
maz’ olduğunu varsayamayacağımızı, çünkü -H anse’ninki g ib i- ilk ka­
pitalist girişimlerin devlet formasyonuna tamamen yabancı olduğu
yerde, ilk olarak (İspanya, Fransa’da) biçimlenmiş güçlü devletlerin
asıl kapitalist gelişme merkezleri olmadığını söylerken bu hataya düşer
gibi görünmektedir.279 Bu durum, mutlakıyetçi devlet dönemi için
doğru olmasına karşın, ulus-devlete geçiş dönemi için değildir. Onseki-
zinci yüzyılda belirli önde gelen ve güçlü bir biçimde kurulmuş devlet
merkezleri olsa da, Avrupa herşeye rağmen en uygun şekilde hassas vc
ince ayrımların yer aldığı bir ‘siyasal yamalı bohça’ olarak betimlenebi­
lir. Bu çeşitlilik, en temel düzeyde diğerleri gibi T illy’in daha önceden
özellikle belirttiği olguların, yani yerel hakların ısrarla devamı ve
mülkiyet haklan ile mutlakıyetçi prensler arasında süregelen gerilim-
lerin sonucuydu. Bu ortam ve koşullar şöyle belirtilmiştir:

onlar ‘[onyedinci yüzyıl ve] onsekizinci yüzyıl diplomasisinin kişiler arası
ilişkilerden çok devletler arası ilişkilere göre ele alınmasının niçin uygun
olduğu’nu açıklarlar. Louis XIV gerçekten de ‘L’Etal c’est moi' demişse,
kendisi herkesçe bilinen bir gerçeğin hukuki açıdan ifadesiydi, çünkü bugün
Fransız adını verdiğimiz, ancak kendilerinin Langueducien, Bernais, Bre-
tanyalı ya da Strasburglu olduklannı düşünen milyonlarca insan arasındaki
tek bağı oluşturuyordu.280

Kapitalizm ile ulus-devlet arasındaki ilişki, aslında kapitalist giri­
şimin doğası ile devlet gücünün merkezîleşmesi arasındaki ilişkide de­
ğil, aksine -kitapta daha önceden betimlediğim- kapitalizmle ortaya çı­
kan dönüşümler içinde aranmalıdır. Başka bir deyişle, Avrupa devlet
sistemi, onaltıncı yüzyıldan ondokuzuncu yüzyıl başlarına kadar

279 a. g. y., S. 72
’ Devlet benim.
280 John Roberts, Revolution and Improvement (London. 1976) S. 47.

Ulus-Devlet, Milliyetçilik ve Kapitalist Gelişme 207

değ ind iğ im nedenlerle- kapitalist birikime yardım edici bir biçimde
ortaya çıkan bir sistemdir. Ancak, en azından onsckizinci yüzyıl sonuna
kadar ve bu tarihte yalnızca Britanya’da, Avrupalı ülkeler zamansal-
alansal organizasyonları bakımından sınıflara-bölünmüş toplumların
özelliklerinden çoğunu sergilemeyi sürdürdüler. Emeğin ücretli emeğe
toptan dönüşümü, aynı dönemde zamanın metalaşması ve kır-kent iliş­
kisinin ‘yaratılmış kentsel alan’a dönüşümü: hepsi, büyük ölçüde Batı
Avrupa’da ondokuzuncu yüzyıl ile yirminci yüzyılın başlarının bir ol­
gusu idi. Onlar yalnızca demiryollarının başlattığı ve günümüzde de
varlığını sürdüren zamansal-alansal yakınlaşmadaki çarpıcı daralmalar
bağlamında mümkündüler. Avrupalı gücün dünyanın diğer kesimleri
içindeki ilk genişlemesi, önceden de değindiğim gibi, esasen (nispeten)
denizdeki ya da deniz kuvvetlerindeki üstünlüğün hızla artmasının ola­
naklı kıldığı ‘uzakta eylem’in sonucu idi.

Ondokuzuncu yüzyılın başında, iletişimin ve de karayolu taşımacılı­
ğının gelişimi her zaman olduğu kadar temel önemdeydi. Britanyalılar
kendilerini Hindistan’da iyice sağlama aldılar, ancak Napolyon hemen
hemen Sezar gibi Roma’dan Paris’e kadar her yeri işgal etti.281 Pred’in
belirttiği gibi, M orse’un elektromanyetik telgrafı 1844’te Baltimore
ile Washington arasında ‘What hath God wrought?” mesajım ileterek,
(yazının icadının bin yıl önce gerçekleştirdiği gibi) belli bir yerde hazır
bulunanlar ile orada bulunmayanlar arasında yeni bir ilişkiler öbeğini
başlattı. Bu tarihten önce, bilginin uzun mesafeler içindeki hareketi in­
sanın alandaki hareketi ile özdeşti -h e r zaman oldukça sınırlıydı. Burası
belki de emekten söz etmenin yeri değildir, ancak sosyologlar (modem
coğrafyacılardan farklı olarak) kapitalist genişlemenin bir birikim sü­
reci olarak bir itici güç aracını oluşturmuş bulunan belirli bir mekânda
yer alma ve almamanın temel önemdeki iç içe geçmişliğini göz ardı etme
eğiliminde oldular. Bir hesaba göre, Birleşik Devletlerdeki nüfusun he­
men hemen % 70’i John F. Kcnnedy’e suikast yapıldığını olaydan yarım
saat sonra biliyordu. Bu yakınlığın aksine, 14 Aralık 1799’da Alexan-
dria’da George Washington’un ölüm haberi New York City'de yalnızca
yedi gün sonra yayınlandı.282

281 Raymond Aron, Peace and War (London: Weidenfeld & Nicolson, 1966) S.
96.

"Tanrı neyi yarattı?’
282 Allan R. Pred, Urban Growth and the Circulation o f Information (Harvard

University Press, 1973).

208 Tarihsel Materyalizmin Çağdaş Eleştirisi

Ulus-devlet, güç potası olarak kentin yerini Batı Avrupa’da ve Bir­
leşik Devletlerde onsekizinci yüzyıl sonlarından itibaren aldı. ‘Burjuva
devrimleri’, devlet kurumlannın —yani, idare ve gözetim kurumlarının-
doğasmdaki kökten değişiklikleri hem ifade etti hem de artırdı. Bunu
yaparken, kapitalizmin sanayileşmeyle etkili olan genişlemesinin ko­
şullarını ve kentsel alanın dönüşümünü güçlendirdi. Burada burjuva sı­
nıfların ‘ulusal sınıflar’ olmaları oldukça önemlidir; başka deyişle,
Avrupa’daki onyedinci ve onsekizinci yüzyılın siyasal devrimleri önce­
den kurulmuş bir devlet sistemi içinde gerçekleştirildiler. Uluslararası
bir proleter devrim daha sonraki bir tarihte kısmen olası bir senaryo
olarak görülmüşse de, bu uluslararası bir burjuva devrimi için asla
mümkün olarak görülmedi. Kapitalizm, sınaî üretimde çok yakında ya­
şanan genişlemenin tüm yönetici gruplar tarafından ulus olarak hayatla
kalmanın olmazsa olmaz koşulu olarak görüldüğü askerî bir ‘horoz dö­
vüşü’ içinde gelişti.

Şiddet araçlarının tekelleşmesi, içerde devlet gözetimin genişleme­
siyle ve dışitnda Avrupa’daki ‘güç dengesi’ ile doğrudan ilişkili olan iç
ve dış anlama sahipti. Şiddet araçlarının içerideki tekelleşmesi, her şeyin
ötesinde -şiddet araçları denetiminin emek sözleşmesinden uzak tutul­
masına her yerde eşlik eden bir olgu olan- polis güçlerinin oluşumuyla
ilişkilidir. Polis ile düzenli ordu (ya da silâhlı kuvvetler) arasındaki
farklılaşma oldukça açık olarak kaldı, ancak birçok Avrupa ülkesinde
ondokuzuncu yüzyılın yarısından beri asla tamamen açık da değildi ve
bu farklılaşmanın devletin şiddet ve şiddetin denetlenmesi bakımından
‘içteki’ tavrını ve ‘dışarıya karşı’ tavrını ifade ettiği söylenebilir. Dev­
letle ilişkili alansallık, kuşkusuz yeni bir olgu değildi ve gerçekte bir
‘etkinlik alanı’ iddiasında bulunmak tüm toplum biçimlerine özgü gibi
görünür. Son dönem Avrupa için özellik-li olan şey, devletin yönetim
alanını belirleyen tam kesin sınırların değişmezliğidir. Kuşkusuz, şid­
det araçları üzerinde tekelcilik vc açık (ve uluslararası düzeyde kabul
gören) sınırlara sahip bir idari alan iddiasına yasa yapma araçları teke­
lini de eklememiz gerekir. Bundan dolayı, ulus-devleti şöyle tanımlaya­
cağım: Diğer ulus-devletler kompleksi içinde yer alan ulus-devlet. sı­
nırları çizilmiş belli bir alan üzerinde idari bir tekeli sürdüren, yöne­
timi yasa ile ve iç ve dış şiddet araçlarının doğrudan denetimiyle yaptı­
rım altına alınan283 kurumsal yönetim biçimleri öbeğidir.

283 Kuşkusuz olumsal biçimde. Devletin alansal, mali ve askeri güç tekelinin
gelişimi konusunda önemli bir katkı Norbert Elias'ın Üher den Prozess der

Ulus-Devlet, Milliyetçilik ve Kapitalist Gelişme 209

Bir ‘ulus'u ulus-dcvletin tamamlayıcısı kılan şey, -b u tanıma göre-
duygularının varlığı değil, aksine bir yönetim aygıtının

(diğer ulus-devletler kompleksi içinde) kesin bir biçimde saptanmış
alansal sınırlar üzerindeki birleştiriciliğidir. Yalnızca, smıflara-bö-
lünmüş toplumlardaki ‘parçalı’ zamansal-alansal bölgeselleşmeyi or­
tadan kaldıran üretimin metalaşması ile eski kır-kent ilişkisi bozuldu­
ğunda böylesi bir İdarî birlik mümkün hâle gelir.284

‘M illiyetçilik’ terimini, ya seçkin gruplar tarafından yayılması sağ­
lanan ya da bir nüfusun bölgesel, etnik ya da dilsel gruplarının üyeleri­
nin çoğunun benimsediği ve aralarında ortak yanlar bulunduğunu ima
eden sem boller ve inançların m evcudiyeti olarak tanımlayacağım.
‘Burada, ‘ortak yanlar’ ile, Gertz’in sözünü ettiği ‘ilk(s)cl duygular’ı
bolca içeren ve yüksek düzeyde hazır-bulunuşluk içeren topluluklarla
ilişkilerinden soyulmuş bir şeyi anlatıyorum. Milliyetçi duygular zo­
runlu olarak belirli bir ulus-devletin yurttaşı olmakla örtüşmezler, an­
cak çoğu kez böyle olmuş tur. Bir milliyetçilik tanımı genel düzeyde
olmalıdır, çünkü olguya ilişkin araştırmalar oldukça açık bir biçimde
‘ortak yanları’ın odak noktasını oluşturan tek bir ölçütün bulunmadı­
ğını gösterirler. Ondokuzuncu ve yirminci yüzyıl Avrupa deneyimi te­
melinde, örneğin, ortak bir dilin milliyetçiliğin temel bir özelliği ol­
duğundan söz etmeyi gerektirdiği varsayılabilir. Ancak olaya dünya
bağlamında bakıldığında, ortak dil etkeni kuraldan daha çok istisna gibi
görünür.285 Ondokuzuncu yüzyıl sonu ve yirminci yüzyıla ait bir olgu
olarak, milliyetçilik zaman ve olgu olarak kapitalizm ile ulus-devletin
birbirlerine yakın dönemde ortaya çıkışları ile yakından ilişkilidir
-ancak onu ulus-devletle karıştırmak, tıpkı ulus-devleti yalnızca kapi­
talizmin bir gölge-olgusu olarak ele almak gibi vahim sonuçlar içerir.

Civilization (Bern, 1969) adlı iki ciltlik yapılında görülür. Özellikle bakı­
nız: S. 142-159.

284 Benim görüşüm, bu nedenle, bana yalnızca ulus-devleti ulusçulukla karış­
tırmanın yanı sıra onlar hakkında umutsuz aşırı genellemeler yapar gibi
görünen Amin'in görüşlerinden tamamen farklıdır. Ona göre, eski Çin ve
Mısır ulus idiler vc ‘ulus, tarihin herhangi bir evresinde ortaya çıkabilen
kapitalist üretim tarzı ile zorunlu bir ilişki içinde olmayan bir olgudur’. O,
esas olarak egemen sınıfların bir yapıntısıdır ve ‘birleşmiş bir sınıfın gücünü
artırması ya da yitirmesine bağlı olarak gelişebilir ya da ortadan kalkabilir’.
Bakınız: Samir Amin, Unequal Development (London: Harvester. 1976) S.
28.

285 Bu nokta Anthony D. Smith tarafından kuvvetle vurgulanır. Bakınız: The­
ories of Nationalism (London: Duckworth. 1971) S. 18-21.

210 Tarihsel Materyalizmin Çağdaş Eleştirisi

Milliyetçilik: Bir Yorum
M o d ern le şm e te o r is in in te m e lin i o lu ş tu ra n 1 9 5 0 'le r v e 1 9 6 0 ’ların
‘san ay i to p lu m u te o r isy e n le r i’nin lite ra tü rü n d e , ö ze llik le ulus-devlet
ve m illiye tç ilik kav ram ların ı aynı an lam da k u llan m a eğ ilim i yaygındı.
B u lite ra tü r, ‘u lu s -k u rm a’ lite ra tü rü d ü r ve bunun yanı s ıra ay rıca (a) bu
durum un başka yerle rde y in e len eb ileceğ in i ve y ine lenm esi gerektiğini
ileri sü rerek d o ğ rudan A vrupa deney im inden d iğ e r o rtam ve koşullarda
ne le r o lab ileceğ in in tahm in e tm eye ça lışan , ancak (b) aynı zam anda Av­
rupa m illiy e tç iliğ in in d aha zara rlı n ite lik le rin i - o n u n faş izm le ve sa­
v aşların b aşla tılm asıy la il işk is in i- göz ardı ederek yukarıda sözü edilen
k a rış ık lığ a yol açan b ir lite ra tü rdü r. (S o sy a lis t m illiy e tç ilik büyük öl­
çüde göz ardı ed ile rek) m illiy e tç ilik her şey in ö te s in d e y a ra r sağlayıcı
b ir güç , ‘Ü çüncü D ü n y a 'd a yeni ku ru lm uş dev le tle rd e yurttaşlık hakla­
rın ın h ay a ta g eç ir ilm esiy le y ak ından ilişk ili o lan b ir güç o larak alınır.
K an ım ca , bu g ö rüş le rde doğru o lan y an la r v a rd ır ve bazı M arksist ya­
zarla rın y ap tık la rı gibi k o lay ca ve k ü çü m ser b ir tav ırla b ir kenara an ­
lam azlar. U lus-dev le t gibi m illiy e tç ilik da, k öken o la rak A vrupa içinde
o rtaya ç ık m ış b ir o lgudu r; ve K o h n ’un b u rju v a libera lizm in in Avrupa
libera lizm in in m o d em ev res in e eşlik eden halk eg em en liğ i fikri olm a­
dan m illiy e tç iliğ in o rtay a ç ıkam ay acağ ı şek lin d ek i vu rgu su n u n doğru
o ldu ğunu d ü şü n ü y o ru m .286 A ncak , bu radan ha rek e tle , - fa ş iz m in A vru­
p a ’d a g ö ste rd iğ i g ib i - m illiy e tç iliğ in b ir şek ild e M arshall, B endix ve
d iğerle rin in s iyasa l ‘yu rttaşlık h ak la r ı' ad ın ı verd ik le ri şey in b ir garan­
törü o lduğu so n u cu n a u laş ılam az (bu y aza rla r bu k ad ar ham başka bir
idd iada b u lunm am ışla rd ır).

H er ne kadar, o n la r çoğu kez ‘özyönetim , ay d ın lanm a ve sosyal ada­
le t ’287 düşünceleriy le b ir arada y e r alan D eu tsch ’un ‘yaban îlik düşleri ve
d ü şü n ce le ri’ adın ı verdiği şeyi önem siz gibi g ö ste rm ek is tese ler de, m il­
liye tç ilik üzerine yo rum yap an la rın tüm ü onun ‘ç if t-y ü z lü ’ karakterini

286 Hgns Kohn, World Order in Historical Perspective (Harvard University
Press, 1942). Ayrıca ilişkili farklı sorunlarla ilgili çok yararlı bir lariışma
için bakınız: Bertrand Badie and Pierre Bimbaum, Sociologie de T Etüt
(Paris: Grasset, 1979).

287 Karl W. Deutch, Nationalism aııd its Alternatives (New York: Knopf, 19691
S. 53.

Uhıs-Devlet, Milliyetçilik ve Kapitalist Gelişme 2 1 1

Icabul etmişlerdir.288 Üçüncü Dünyada ‘ulus kurma’ üzerine yazan bir­
çok yazarın onun olumlu yanını vurgulama eğiliminde olmaları gibi,
diğerleri de çok daha fazla aksi yönde görüş belirtme eğiliminde oldu­
lar. Kedourie, milliyetçiliği ‘bir antikacı münasebetsizliği, Alman dü­
şünürleri kısmen yanlış yöne sevk eden zararlı bir icai’289 olarak gören­
lerin en tanınmışları arasında yer alır. Kesinlikle, böylesi bir görüş mil­
liyetçi duygulan her şeyden önce ‘siyasal yurttaşlık’ın liberal demokra­
tik devleti ile ilişkilendiren bir görüşten daha fazla savunulabilir nite­
likte değildir. Ondokuzuncu ve yirminci yüzyıllarda milliyetçiliğin
Avrupa’daki gelişimiyle ilişkili farklı tüm yorumları göz önüne alma­
dan. milliyetçiliğin kendilerini yabancı baskılardan kurtarmaya çalışan
halklar üzerinde önemli bir etki yapmış olduğunu yadsımak hemen he­
men imkânsızdır.

Niçin milliyetçilik konusunda böylesi bir karışıklık söz konusudur?
Neden onun bu çift-yüzlü doğaya sahip olması gerekir ve onun modern
dünya tarihindeki devasa önemi neyle açıklanabilir? Bu sorularla ilişkili
geçici bir yaklaşıma ulaşmaya çalışmak için bile, milliyetçilik üzerine
hâlihazırda var olandan -şim diye kadar var olana gö re- çok daha fazla
eleştirel tartışma ve teoriye gerek olduğunu düşünüyorum. îlk olarak,
ulus-devleti milliyetçilikten ayırmanın öneminin tekrar tekrar belir­
tilmesi yaşamsal önemdedir. İkinci olarak, her ne kadar çoğu kez milli­
yetçi duygular egemen seçkinler tarafından gcliştirilse ve özlem hâline
getirilse de, milliyetçiliğin (her ne kadar böylesi durumlar çok sık or­
taya çıksa da) yalnızca gönülsüz ve kayıtsız bir nüfusu zorla besleyen
bir semboller ve inançlar öbeği olmadığını kabul etmek durumundayız.
Üçüncü olarak, ayrıca, Avrupa’da milliyetçiliğin ilk ortaya çıkışının bir

288 Tom Naim. ‘The Modem Janus’, The Break-Up of Britain (London: New
Left Books. 1977).

289 Smith, Theories o f Nationalism, S. 9-10; E. Kedourie, Nationalism
(London: Hutchinson. 1961). Ayrıca Harold J. Laski’nin Nationalism and
Future of Civilisation (London: Conway Memorial Lecture, 1932) adlı ki­
tabı; ve ‘Ulusçuluk tekrar tekrar çağdaş dünyadaki bir anakronizm olarak
-insanlığı rahatsız eden ve büyülü sözlerle iyileştirilemeyecek modası geç­
miş, derinlere kök salmış bir rahatsızlık olarak- kınanır.- diyen Louis L.
Synder’in The New Nationalism (Cornell University Press, 1968) adlı yapılı
(S. 2) ile karşılaştırınız. Koppel S. Binson'ın yapılı A Bibliographical In­
troduction to Nationalism (New York: Knopf, 1935) bugünkü en kapsamlı
kaynakçayı oluşturur. Daha yeni bir çalışma için bakınız: S. N. Eisenstadl
and Stein Rokkan, Building States and Nations (Beverly Hills: Sage,. 1973)
2 Cilt.

212 Tarihsel Materyalizmin Çağdaş Eleştirisi

bütün olarak genel bir milliyetçilik modeli olarak alınabileceği sayılı,,
sından uzak durarak, ‘dünya zamanı'nın metodolojik önemini kabul et.
memiz gereklidir.

M illiyetçilik ulus-devletten ayırt edilm ezse, ‘devlet çıkarları’nın
R eelpolitik’i içinde kök salmış birçok olgu kolayca milliyetçi ruhun
dolaysız bir sonucu olarak yanlış anlamaya yol açar. Böyle bir kanş-
tırma yalnızca, örneğin, her iki savaştan önceki ortam ve koşullarla il­
gili Alman Volkgeist anlayışları içinde yaygındı. Faşist devlet, hemen
hemen saldırgan ve dışlayıcı bir milliyetçilik ile devleti topluluğun çı­
karlarının nihaî karar veren hakemi olarak görme arasında başarılı bir
bağ kuran bir şey olarak tanımlanabilir. Her ne kadar, seçkinler toplu­
mun her kesimine yaymak için teşvik edici tutum içine girebilscler de.
milliyetçiliğin saldırgan ve militarist nitelikte gelişimi bu ortam ve
koşullarda başarılı olabilir de olmayabilir de. Kuşkusuz ki, birçok kar­
maşık ve güç tarihsel sorunu içeren açıklama nasıl yapılırsa yapılsın,
1789 Devrim i’nin ardından Fransa aracılığıyla yayılan milliyetçilik,
açıkça Almanya’da bir yüzyıl sonra gözlenen devleti harekete geçirme
biçiminden tamamen farklı bir görüntü sergiler -v e hemen hemen kesin­
likle bir bütün olarak nüfus içindeki farklı sınıflar aracılığıyla çok daha
geniş ölçüde yayılmış gibi görünmektedir.290

Milliyetçilik, kurumsal bir olgu olan ulus-devletin aksine, önemli
ölçüde gereksinimler ve eğilimlerin hissedilmesini gerektiren psikolo­
jik bir olgudur. İnanıyorum ki, bir milliyetçilik teorisi kentsel alanın
‘yaratılmış çevre’sinin kapitalist toplumlarda bireylerin yorleşmc yeri,
ve ulus-devletin de egemen ‘güç kabı’ hâline geldiği zamansal-mckânsal
dönüşüm ler temelinde formüle edilebilir. M illiyetçiliğin Geertz'in
kabile toplumları ya da köy topluluklarında bulunduğunu söylediği bu
*ilk(s)el duygular’m zayıflamış bir biçimini gürbüzleştirdiğini ya da
bu duyguları temsil ettiğini ileri sürmüştüm. Bir arada bulunuş üzerine
dayalı toplumsal ilişkilerin kurulduğu temelin yıkılmasıyla, gelenek
ve akrabalık üzerine kurulu bu ilk(s)el duygular ortamının yerini
‘hergünkü yaşam’ın daha rutin, alışkanlık üzerine kurulu döngüsü alır-
Bu noktanın, ‘kitle toplumu’ anlayışları ile kaynağı Marx olan zamanın
ve toprağın metalaşması teorisinin kesiştiği bir yer olduğunu ileri sür­
müştüm. Kapitalizmin genişlemesiyle oluşan ‘hergünkü yaşam’ alanla­
rında, ‘anlamlı’ varoluş alanları -b ir yanda kişisel ve cinsel mahremiyel

290 Smith, Theories of Nationalism.

Ulus-Devlet, Milliyetçilik ve Kapitalist Gelişme 213

alanlarına291 - ve öte yandan da (izleyicili sporlarda292 ve siyasal sere­
monilerde olduğu gibi) ‘kitlesel ritüel’ alanlarına çekilir. Bu toplum­
sa) yaşam koşullarında, gündelik yaşamda bireyin ontolojik güvenliği,
geleneğin ve akrabalığın zamandaki ve mekândaki çarklarının egemen
olduğu toplumlardakine göre daha kırılgandır.

Bir başka yerde293 belirttiğim gibi, varlığım güvende hissetme duy­
gusunu ayakta tutmak, bireyin gündelik etkinliklerinin yer aldığı ortam
ve koşullarda kendi ‘zaman-mekân güzergâhları’nda yol alırken bilişsel
inançlarını sürekli olarak ‘ayakta tutm ası’ üzerine kuruludur (bu, her
bireyin toplumsal yaşamı sürekli olarak tekrara tekrar becerikli bir bi­
çimde üretmesine yardımcı olur). Varlığını güvende hissetme duygu­
sunda yaşanan yarılmalar, ilkel nesne-kateks’leri* üzerine kurulu bastı­
rılmış kaygıların patlayarak yüzeye çıkması ile benliğin istikrarını bo­
zarlar. ‘İlk(s)el duygular’ ile kaplı toplumsal yaşam biçimlerinde; ça­
tışma, tartışma ve gerilimlerin bulunmadığı doğru değilse de, bir onto­
lojik güvenlik çerçevesi yeterince desteklenir. Ancak, rutinleşmenin bü­
yük ölçüde geleneğin yerini aldığı ve ‘anlam’ın özel ile kamusalın sınır­
ları içine çekildiği gündelik yaşam koşullarında, dil ortaklığı duygulan,
ulusal bir topluluğa ‘aidiyet’ ve benzeri etkenler varlığını güvende his­
setme duygusunun devamına katkıda bulunan bir kıyı oluşturma eğilimi
gösterirler. Aynı dili konuşmak, normalde diğerleriyle bir dizi başka
kültürel unsuru ya da davranış biçimini paylaşmaktır. Milliyetçi duy­
gular grupların kendi içlerindeki ya da aralarındaki kültürel benzerlik­
lere yakınlık duyulmasını gerektirirler, hem de bunları doğrudan ifade
edebilirler ve dil bu türden benzerliklerin temel bir ‘taşıyıcı’sidir. Bu
«edenle, -milliyetçiliğin ‘ilk olarak’ ortaya çıktığı- ondokuzuncu yüz­
yıl ile yirminci yüzyıl başı Avrupasmda, dil milliyetçiliğin temel bir
aracı olarak kendini gösterir. Önde gelen ulus-devletler (farklı önemli

291 Bu nedenle çağdaş Batı kültüründe kurtuluşu cinsellikte bulma yönünde
faydasız ve umutsuz çaba hakkmdaki araştırma için Foucaulı’nun yazıla­
rına bakınız: Michel Foucault, The History of Sexuality (London: Allen
Lane, 1978) Cilt 1. [Cinselliğin Tarihi, Çeviren: Hülya Tufan, Afa Yayıncı­
lık, İkinci Baskı: Ekim 1993, İstanbul].

292 Karşılaştırınız: Stuart Hall et al., Resistance Through Rituals (London:
Hutchinson, 1976).

293 Central Problems in Social Theory (London: Macmillan, 1979) Bölüm 3.
Cathex: zihnî faaliyetin belirli bir fikir ya da nesne üzerinde yoğunlaşması

(İngilizce Tıp Terimleri Sözlüğü, Pars Tuğlacı, abc Kitabevi, 6. baskı, İstan­
bul, 1990. [Ü. T.)

214 Tarihsel Materyalizmin Çağdaş Eleştirisi

istisnalarıyla) iyice oturmuş dil toplulukları idiler. M illiyetçiliği
bazı açılardan Avrupa’daki ilk gelişiminden tamamen farklı olduğu^
ileri sürdüğüm, Avrupa-sonrası genişlemesinde ortak bir dil ölçütü ke­
sinlikle yeni kurulmuş ulus-devletlerin sınırlarıyla kolayca örtüşmez.

Kökten toplumsal altüst oluş, -günüm üzde yalnızca fiilî mücade­
lenin asıl ağırlığını taşıyan uzman askerî güçleri değil, tüm nüfusu da
etkileyen- savaş seferberliği ve benzeri koşullarda, varlığını güvende
hissetme duygusunun nispeten kırılgan dokusunda çatlamalar yaşanabi­
lir. Bu koşullarda, gerileme türünden nesne-özdeşim biçimleri ön plâna
çıkma eğilimi gösterirler. Le Bon ve Freud’un geliştirdikleri önderlik
teorisinden294 hareketle, ‘killeler’in büyükçe kesimlerinin kendileriyle
güçlü duygusal özdeşim kurulan önder figürler tarafından yaygınlaştı­
rılan sembollerin etkisine özellikle duyarlı oldukları sonucunu çıkar­
tabiliriz. Bunlar, eğer memnun edecekse, W eber’in terimleriyle
‘karizmatik önderler’dir; ancak, Le Bon-Freud teorisi, hem onların duy­
gusal cazibelerinin nerelerden kaynaklandığını hem de niçin kitlesel
yandaşları ve kitle hareketlerini nasıl seferber edebildiklerini anlamaya
yardımcı olur. Günümüzde, bu önderliğin etkisi özellikle milliyetçili­
ğin tarihinde belirgin olarak gözlenir ve konu üzerine yazanların büyük
çoğunluğunun bu noktayla oldukça az ilgilenmiş oldukları şaşırtıcıdır
-inanıyorum ki, kesinlikle bu etken milliyetçi duyguların (savaşlarda
ya da savaşın eli kulağında göründüğü dönemlerde) milliyetçi hareket­
ler gibi patlak vermelerini çoğunlukla belirleyen mesihvari niteliğini
açıklamaya yardımcı olan bir öğedir). Bir önder figürle gerileme türün­
den özdeşim kurma ve bu figürün temsil ettiği ya da onun Öğretileri
içinde yer alan semboller, milliyetçiliğin bu temel özelliğini, yani ister
militan isterse ılımlı olsun ‘dış-gruplar’dan bir farklılıkla ya da onla­
rın reddiyle aynı anlama gelen bir ‘grup-içindeki’ ile güçlü bir psikolo­
jik yakınlaşmayı üzerlerinde taşırlar. Bu teori, bizim milliyetçiliğin
‘çift-yüzlü’ doğasını, daha önceden sözünü ettiğim milliyetçilikle
farklı ulus-devlet biçimleri ve gelişme doğrultulan arasındaki farklı
olası ilişkiler bağlamında anlamamıza yardımcı olur. Çünkü, Le Bon-
Freud önderlik teorisi geçerliyse, bir önder figür ile gerileme türünden
nesne-özdeşimi psikolojik açıdan artan ‘kolay etki altında kalırlık’ ve
duygusal gelgeçlikle ilişkilidir. Bireyler böylece ‘popülist’ ya da
‘demokratik’ değerlerin ya da soyluluk veya acımasızlık davranışlarını

294 Bakınız a. g. y. Ayrıca, kuşkusuz, Adorno vc Horkheimer’in önderlik vt
otoriteryanizm üzerine yazıları da bununla doğrudan ilişkilidir.

Ulus-Devlet, Milliyetçilik ve Kapitalist Gelişme 215

esinlendiren çok çeşitli ‘kahramanca’ erdemin timsalini oluşturabilecek
figürlere duyarlı hâle gelirler.295

Yukarıda değindiğim üçüncü noktayı, yani milliyetçiliğin ‘dünya
zamanı ’nın farklı evreleri bağlamında anlaşılması gerekliliğini ayrın­
tılı olarak ele almayacağım. Milliyetçi hareketlerle ilişkili farklı tipo-
lojiler milliyetçilik uzmanları tarafından kullanıldılar; bunlar, büyük
çoğunlukla (bizzat farklı türden olan ve Avrupa devletleri içindeki ay­
rılıkçı hareketleri göz önüne alırken, sürekli bir anlaşmazlık konusu
olan) Avrupa milliyetçiliğinin bütünüyle bir milliyetçilik modeli ola­
rak kolayca kullanılamayacağını kabul ederler.296 Hem ulus-devlet sis­
teminin genişlemesi hem de milliyetçi hareketlerin Avrupa dışında
dünyayı saracak biçimde yayılması, kapitalizmin dünya çapında geniş­
lemesinin ve Batılı askerî gücün üstünlüğünün sonucudur. Sömürge
dünyadaki ve sömürgecilik-sonrası dünyadaki milliyetçi hareketler, bü­
yük ölçüde genelde Batının egemenliğine ve özelde kapitalizmin gele­
neksel yaşam biçimleri üzerindeki aşındırıcı etkisine karşı çıkarak oluş­
turuldular.

Bir Dünya Sistemi Olarak Kapitalizm
Hâgenslrand’ın zaman coğrafyası, bir toplumsal sistem içindeki birey­
lerin günlük yaşamlarının topografik olarak sunulabilecek kesişimler
bağlamında bir dizi ‘zamansal-alansal güzergâh’ olarak görülmesinin
pratik olduğunu gösterir. Hâgenstrand’m bu güzergâhları ya da yörün­
gelerinin -onun kendine özgü sunuş biçimi böylesi büyük bir amaca
uyarlandığında değerli olsun olm asın- toplum lann gelişimi bakımın­

295 Bu saptamaları yaparken, Le Bon-Freud'un önderlik kuramının kesinlikle
tamamen doyurucu olduğunu ileri sürmek niyetinde değilim. İnsanlar ön­
derlerin arkasından, Le Bon’un varsayma yönündeki eğilimine göre, (aşırı
gerilim durumlarının baskısından daha çok) özellikle rutin toplumsal ya­
şam koşullarında çok daha bilinçli ve eleştirel bir biçimde gidebilirler. Le
Bon’un tartışması, kuşkusuz demokrasinin ‘temel içgüdüler’ tarafından yö­
netilmesi anlamına geldiğini göstermeye çalışan psikolojik bir alan kadar
doğrudan siyasal bir alandı. Karşılaştırınız: The Crowd (Dunwoody: Berg,
N. D.) Bu sorunların önemli bir analizi Richard. Sennett’in Authority
(London: Seeker & Wargburg, 1980) adlı yapıtında bulunur.

296 Bakınız: örneğin. Smith, Theories of Nationalism, Bölüm 9.

216 Tarihsel Materyalizmin Çağdaş Eleştirisi

dan da doğru olduğunu düşünüyorum. Toplumsal değişmenin birçok
sosyolog tarafından ihmal edilmiş olan ‘coğrafî’ boyutlarını vurgula­
mak kesinlikle önemlidir. Kapitalizmin ortaya çıkışından beri, dünyayı
etkilemiş olan önemli toplumsal değişme süreçlerinden çoğu insanlar
ve maddî kaynakların temel alansal yer değişiklikleri ile ilişkiliydi. Bu
durum, kuşkusuz, ‘iç bakımdan’ Avrupa ülkelerinde kapitalizmin ortaya
çıkışı açısından da -e n açık hâliyle, tarımda çalışanların kentlere göçleri
örneğinde- geçerliydi (ya da ülkeler arasındaki kütlesel düzeyde nüfus
hareketleri, özellikle Birleşik Devletlere olan Avrupa’dan kitlesel göç
dalgalan unutulmamalıdır). Sanayi toplumu teorisi gibi, iç-dinamikçi
değişme modelleri üzerinde yoğunlaşan eski yerleşik toplumsal ge­
lişme teorileri, hemen hemen yalnızca bu ‘iç’ hareket örüntüierini ana­
liz ettiler.

Ancak, bugün için, kapitalizmin ta başından beri farklı ‘dünya zama­
n ı’ evrelerinde yer almış diğer toplumsallararası-sistemlerden tama­
men farklı bir dünya sisteminin yaratılmasını başlattığı açıktır. Kapita­
list dünya ekonomisinin ilerleyerek yükselmesinin haritasını oluşturan
zamansal-alansal güzergâhlar, en büyük toplumsal varlıklar imparator­
luk toplumlan olduğu dönemlerde ilk dönemlerdekilere göre oldukça
farklı nitelikler kazanırlar. W allerstein, bu konuların araştırılmasını
başlatırken önemli bir katkıda bulundu ve önceki bölümde görüşleri
hakkında yaptığım açıklamalar dahilinde, onun genel konumunun aydın­
latıcı olduğunu -v e bu kitapta geliştirdiğim temel tezlerin bazılarıyla
uygunluk içinde o lduğunu- düşünüyorum. İmparatorluk.toplumla-
rında, askerî yaptırımların alanı, esas olarak bu toplumların kendi içle­
rindeki ve aralarındaki ekonomik sınırlan belirledi. Ancak, kapitaliz­
min gelişmesiyle bu durum bir anlamda tersine döndü. Kapitalist dev­
let, kendi sınırlan içinde siyasal ve askerî bir güç tekelini elinde tutar,
ancak başlatılmasında etkili olduğu dünya sistemi temel olarak dünya
ölçeğinde işleyen kapitalist süreçlerden etkilenmiştir. Kapitalist dünya
ekonomisi, W allerstein’e göre, yaklaşık onaltıncı yüzyıldaki başlangıç
döneminde ve bugüne kadar süren hâliyle, üç temel ‘bölge’den (zone) ya
da (Wallerstein’den daha çok Hâgenstrand’ın kullandığı dilde) yerleşik
üç ‘zamansal-alansal güzergâh’tan oluşur. Bunlar: kapitalist merkez
(Avrupa, Birleşik Devletler ve son dönemlerde Japonya); hem sömüren
hem de sömürülen ‘yarı-çevre’; ve ‘baskı altında işlenmiş ürün sağlayan
emekçiler’in yer aldığı çevre bölgelerdir.

Ulus-Devlet, Milliyetçilik ve Kapitalist Gelişme 217

W allerstein’in benimsediği genel tavırda doğru olan şey, kanımca
(a) (her ne kadar kendisi kapitalizmden önceki ‘dünya-zamam’ hakkında
ayrıntılı bir şey söylemese de) toplumsallararası-sistemleri araştırma­
nın metodolojik olarak gerekliliği üzerindeki ısrarı; ve (b) (kendisi
doğrudan söylemiş olmasa bile yazılarından çıkardığım) kapitalist top-
lumların ‘içinde’ siyaset ve ekonominin ayrılmışlığının, dünya bağla­
mında, doğrudan ‘dış bakım dan’ bu ayrılışla ilişkili olduğu fikridir.
Başka bir deyişle, kapitalist devlet iç siyasal egemenliğe sahiptir, ancak
doğrudan sömürgeleştirilmiş alanların dışında kalan yerler ekonomik
mekanizmaların gücü elinde tuttuğu bir dış çevrede var olurlar.

W allerstein’in çalışması daha önceden kapsamlı bir eleştiriye uğra­
mıştır. Onun görüşlerinin -buradaki tartışmamla her hâlükârda ilişkili
olan- en temel saldırıya maruz kalabilecek ve kalmış iki temel noktası
söz konusudur.297 Yine de, her birinin bu kitabın önceki bölümlerinde
yaptığım analizlerle aydınlatabileceğine inanıyorum. Biri, Wallerste­
in’in uluslararası kapitalist mekanizmalar üzerinde yoğunlaşarak, ser­
maye/ücretli emek ilişkisinde temellenen birikim süreci olarak kapita­
lizmin itici gücünü ihmal etmesidir. Diğeri ise, kapitalizmin Avrupa
devlet sistemi içindeki oluşumunu ele alma başarısızlığı ve böylelikle
içinde yaşadığımız günümüz dünyasını biçimlendirmede askerî güç ve
devletler arasındaki savaşın rolünü önemsememesidir. Temel tezimi
Marx’in gerçek üretim sürecinde emek ve meta piyasalarının kesişimi
hakkındaki analizi üzerine kurarak vurgulamaya çalıştığım gibi, kapita­
lizm dünya tarihinde ilk kez dinamik olarak genişleyen bir ekonomiyi
gündeme sokar. Yalnızca kapitalizmde (ve bu, kuşkusuz, ayrıca Marx’a
karşı kullanılabilir) üretici güçler sürekli teknolojik yenilik ve ekono­
mik değişmenin teşvik ettiği bir iç dinamiğe sahiptirler. Ancak, bu yeni
ekonomik dinamizm, göstermeye çalıştığım gibi, bir devlet sistemiyle
tesadüften daha fazla bir ilişki içinde eski bağlarından kurtulur. Kapita­
lizm, M arx’in düşünme eğiliminde olduğunun aksine, kaçınılmaz ola­
rak tüm önemli rakip sosyo-politik ve kültürel örgütlenme biçimlerini
ortadan silip süpürmez. Aksine, kapitalizmin ortaya çıkışı ve mutlakı-
yetçi devletin ürettiği kısa ömürlü olmaktan çok uzak olan bir ulus-

297 Bir çok tartışma arasında, özellikle bakınız: Robert Brenner, ‘The Origins
of Capitalist Development: a Critique of Neo-Smithian Marxism’, New
Left Review, no. 104, 1977; ve Theda Skocpol, ‘Wallerstein’s World Capi­
talist System: a Theoretical and Historical Critique’, American Journal of
Sociology, vol. 82,1977.

218 Tarihsel Materyalizmin Çağdaş Eleştirisi

devletler sisteminin bir araya gelişi, kapitalist dünya ekonomisinin
-aynı zamanda dünya askerî düzeninin- tamamlayıcı öğesini oluşturur.
Weber ve Hintze bunun farkına vardılar, ancak her ikisi de ulus-devlet
kavramının kapsamını tarihsel olarak çok geniş tuttu ve onun kapitalist
üretimin yarattığı ‘yaratılmış m ekân’ ile ilişkisini doyurucu bir bi­
çimde analiz etmedi. Her iki yazara göre de, ulus-devlet milliyetçilik
ile aynı sınırda yer alır ve bu sorun W eber’in ‘tarih felsefesi’ için çok
kapsamlı sonuçlara sahiptir.298 W eber’in anlayışında, ulus-devietler
arasındaki modem mücadeleler, farklı nihaî değerler arasındaki sonu
gelmez -v e çözülmesi mümkün olm ayan- çatışmaların çağdaş bir şekli­
dir. Açık değilse bile, belki de sonuç bölümünde gösterileceği gibi, bu
kitapta böyle bir görüşe yakınlık duymadığımın söylenmesi gerekir.

Çağdaş Gelişmeler
Fröbel v d . tarafından, son zamanlarda, uluslararası işbölümünün kapi­
talist dünya ekonomisi içindeki tüm boyutlarının haritasının çıkarıl­
ması ile ilişkili önemli bir analiz yapılmıştır.299 Onlar, kapitalizmin
merkezdeki gelişimi ile yan-çevre ve çevre bölgelerde üretimin yapısı
arasındaki ekonomik ilişkilerde bir kaç evre saptarlar. Onaltıncı yüzyıl­
dan onsekizinci yüzyıla kadar olan dönemde, Batı Avrupa’da imalât
(putting out) sisteminde yer alan bağımsız zanaatkârlar ve ev üretimi
bu sanayilerdeki tekstil üretimi, metal, gemi-yapımı ve silâh üretimi
gibi manüfaktürün asıl temelini oluşturmaktaydılar.300 Bunlar, örneğin,
Peru ve M eksika’da katı metaller madenciliği ile ilgili zora koşulmuş
emek ya da köle emeği ile ve Brezilya ve Batı Hint Adaları’ndaki büyük
şeker çiftliklerinin varlığı ile çevrede evvelce tamamlanmıştı. Batı Av­
rupa’da, aynı dönemde, ‘ikinci serflik’ yarı-çevresel bir biçimde bu kıta­
dan tahıl çeşitlerine olan talebi karşılamaya yardım ederek, Batıda or­

298 Weber bir şekilde kendisinin bir ‘tarih felsefesi’ne sahip olduğunu yadsıya-
bilirdi; ancak diğerlerinin yanı sıra Mommsen aksi yönde ikna edici bir ör­
nek verir. Karşılaştırın: Wolfgang Mommsen, The Age o f B u rea u cra cy
(Oxford: Blackwell, 1974).

299 Folker Fröbel et al.. The New International Division o f Labour (Cambridge
University Press, 1980).

300 a.g. y., S. 11.

Ulus-Devlet, Milliyetçilik ve Kapitalist Gelişme 219

taya çıkmış feodal ilişkilerin ortadan kalkmasını tersine çeviren bir du­
rum yarattı. Onsekizinci ve ondokuzuncu yüzyıllarda, ücretli emek ka-
pitalist-sınaî işgücü olarak kapitalist işyeri içinde yer aldı, öncelikle
İngiltere’de giderek diğer emek biçimlerinin yerine geçti, böylece Av­
rupa’nın diğer kesimine yayıldı. Fröbel vd. hakkında pek fazla bir şey
söylemeseler bile, bu dönem m etalann ulusal ölçekte ve dünya ölçe­
ğinde kütlesel düzeyde dolaşımının temel bir öğesini oluşturan zaman­
sal-alansal yakınlaşmada çarpıcı bir artışa yol açan ‘iletişim devrimi’
dönemi idi. ‘İçerde’ temel önemde olan, demiryollarının gelişimi ve
Morse’un yolunu açtığı yeni bir zamansal-alansal iletişim çağının baş­
laması idi. Bu dönemde, köle emeği Batı Hint Adaları’nda ve Birleşik
Devletlerin İç Güneyindeki ham pamuk üretiminin temelini oluştur­
maktaydı. Yerli pamuk üretimi Hindistan’da çökertilirken, Çin ve Ja­
ponya Batı ile olan ticarî ilişkileri zorla açmaya çalışıyordu. ‘Barbarlar’
Çin İmparatoru C h’ien Lung’un yıllarca önce kavrayamadığı Doğunun
‘açılış’mı hızla başardılar. Marx, bu durumu ‘dünya üzerindeki en eski
ve en sarsılmaz imparatorluğun yedi yıl içinde İngiliz burjuvazisinin
pamuk balyaları ile uygarlık için çok önemli sonuçlara sahip olamayan
bir toplumsal devrim aşamasına getirilmiş olması gerekliliği eğlendi­
rici bir durum ’ idi ifadesiyle yorumlar.301 Çinlilerin ne kadar eğlenceli
buldukları kısmen sorguya açıktır, ancak pamuk balyalan yardımsız
denk yapılmamışlar, aksine Batılı deniz gücü tarafından arka çıkılmış­
tır; ancak M arx’in yargısının kesinliği en genel düzeyde tartışılamaz.

Yirminci yüzyılın ilk yarısı, (art arda gelen ekonomik bunalımlar
sayesinde) ücretli emeğin Avrupa, Birleşik Devletler ve Japonya’da
imalât sanayinin temeli olarak pekiştirildiğine tanık oldu -buna bir
başka gelişme olan hızlı kitle taşımacılık ve iletişim araçlarının fiiler,
tüm dünya yüzeyinde giderek yayılmasıyla oluşan zamansal-alansal ya­
kınlaşmadaki artan gelişmeyi ekleyebiliriz. Yarı-çevre ve çevre alan­
larda, kapitalist nüfuz biçimleri ve merkezîn rolü bir ölçüde değişti.
Latin Amerika, Afrika ve A sya’da ücretli emeğin ve farklı türden
‘ikincil ekonomik etkinlikler’in gelişimi belirli sektörlerde yerli kapi­
talist sanayileşme sürecini kısmen geliştirdi; ancak, bu kıtalardaki eski
ya da yeni gelişen ulus-devletler Batılı merkezîn egemenliğinde dünya
piyasaları için hammadde üretiminin merkezlerini oluşturmayı sürdür­
düler.

301 Marx, Marx on China (Moscow: Foreign Lan. Publish. House 1958) S. 62.

220 Tarihsel Materyalizmin Çağdaş Eleştirisi

Son yirmi-otuz yılda, Frögel vd.nin iddiasına göre. Batının kısmen
‘sanayisizleşm e’sini ve ulus-aşırı şirketlerin imalât sanayi üretimini
çevre kesimlere kaydırmalarım içeren yeni bir dünya işbölümü ortaya
çıkmaktadır. Büyük ölçüde kapitalizmin geleneksel tarımsal üretim bi­
çimleri üzerindeki aşındırıcı etkisinin bir sonucu olarak, ‘bir dünya pi­
yasası için üretimin yanı sıra, gerçek bir sanayi yedek işgücü ordusu dün­
yası’302 olan yarı-çevre ve çevre alanlarda geniş bir ‘kullanıp atılan bir
işgücü deposu’ oluşmaya başladı. Nitekim, günümüzde sermayenin
dünya ölçeğinde değerinin artması ve birikimi muhtemelen önemli de­
ğişmelere maruz kalmaktadır. Bunlar, imalât sanayilerinin merkezden
çevreye kaydırılmasında olası daha büyük başka artışları, merkezîn ön­
ceden tipik olanların çok üstünde işsizlik oranlarına eşlik eden
‘durgunluk yaşaması’ yönünde kronik bir eğilimi ve ekonomik gücün
kısmen merkez devletlerden hammadde arzını (kuşkusuz, en önemlisi
petrol arzını) kartelleştirebilen belirli yarı-çevre devletlere kaymasını
içerir.

Bu analizin iki temel sınırlılığı, devletçi sosyalist ülkelerin ekono­
mik rolünü ihmal etmesi ve ayrıca W allerstein’in eleştirdiği -v e yine
çağdaş kapitalist dünya ekonomisinin belirli yönleri üzerine yazan
(Amin, Emmanuel, Frank gibi) diğer Marksist yazarların yazılarında
görülen- ‘ekonomik indirgemecilik’i303 ifade eder gibi görünmesidir.

Kapitalist dünya ekonomisinin iki açıdan yanlış bir adlandırma ol­
duğunun yinelenmesinde yarar vardır: kavram, ilgiyi ulus-devletlerin
askerî gücünün ve özellikle açıktan yapılan savaşların modfem dünya
sisteminin gelişmesi üzerindeki etkisinden uzaklaştırır; ve kapitalist
dünya ekonomisi asla tamamen kapitalist olmamıştır ve günümüzde de
değildir. Doğu Avrupa ülkeleri, Çin ya da Küba ‘merkez’, ‘yarı-çevre’ vc
‘çevre’ ayrımına kolayca uygunluk göstermezler. Özellikle Avrupalı
sosyalist devletçi toplumlardan birkaçı Batı ile ürün piyasaları, ham­
maddelerin üretim ve değişimi konusunda farklı düzeylerde ilişki için­
dedir ve (örneğin) bugün ‘ikincil enflasyon’ ve bundan kaynaklanan
başka sıkıntılar yaşamaktadırlar. Başka açılardan ise, kuşkusuz onlar,
sermayelerinin değerinin artması Batıdakilerden farklı mekanizmalar
gerektirdiği için ve kendi aralarında ayrı bir ticaret alanı oluşturmaları
nedeniyle kapitalist dünya ekonomisinin dışında yer alırlar. Onların
mevcudiyetlerini göz ardı etmek, o kadar da kolay değildir (aksine, on­

302 Fröbel et al.. The New International Division o f Labour, S. 13.
303 Skocpol, States and Social Relations, S. 22.

Ulus-Devlet, Milliyetçilik ve Kapitalist Gelişme 221

lar dünya ölçeğindeki ekonomik sorunlar üzerine oldukça çağdaş bir li­
teratür içinde yer alırlar). Ayrıca, onlar genel kavramlara uygulandık­
larında, ‘merkez’ ve benzeri gibi kavramların nispeten ham olduklarını
gösterirler. Kapitalist dünya ekonomisinde. Birleşik Devletler, Avrupa
ve Japonya gibi üç odak üzerinde yoğunlaşmış bir ‘metropoliten merke-
z’in bulunduğu yadsınamaz. Modem ekonomik yaşamın asıl kaynakları­
nın çoğu merkezde gömülü kalmıştır, hatta elma bugün, 1950’ler ile
1960’Iarın başındaki görünüşte pembemsi rengiyle karşılaştırıldığında,
hafifçe çürümüş gibi görünse bile böyledir.

Ancak, herkesin pratikte kabul edeceği gibi, ayrıntılara girildiğinde
‘merkez’ ve ‘çevre’ kavramları -e n genel düzeyde yönlendirici kavram­
lar olmaları dışında- çok fazla değerli değillerdir. ‘Merkez’ açıkça de­
ğişkenlik gösterir, istikrarsızdır ve temel nitelikte iç çeşitliliğe tâbidir.
Britanya’nın kapitalizmin gelişmesine ondokuzuncu yüzyıldan bugüne
kadar olan katılım biçimi buna çok iyi bir örnek oluşturur. Bir zamanla­
rın dünyanın önde gelen kapitalist gücü, merkezin merkezi Britanya
ekonomisi, -B irleşik Devletlerin ekonomik merkez olmasını bir kenara
bırakalım - Avrupa içinde bile zayıf bir partnerlik konumunu nispeten
yitirdi. Ham kavramlar olan merkez, yarı-çevre ve çevre içindeki bu
farklılıkların, kavramsal olarak zamansal-alansal gelişme güzergâhla­
rının iç içe geçişi olarak ele alınabileceğini düşünüyorum; burada, yö­
rüngelerin iç içe geçişi de özerklik ile bağımlılık arasındaki (değişen)
ilişkiler olarak anlaşılabilir. ‘Bağımlılık’ teorileri kendi ‘ana vatan’ları
Latin Amerika’da çok sayıda eleştiriyle karşılaştılar,304 ancak yapılan
bu eleştiriler söz konusu türden bazı teorilerin içeriğiyle ilişkili olsa­
lar da, aslında özerklik ve bağımlılık kavramları kadar kullanışlı değil­
lerdir. Gerçekte, yapılaşma teorisinden yola çıkarak iddia ediyorum ki,
bu tespit önceden yaptığım güç kavramsallaştırmasının -en sıradan her­
günkü karşılaşmalardan dünya sistemindeki büyük ölçekli dönüşümleri
etkileyen süreçlere kadar- genel geçerliliğe sahip olduğunu gösterir.

Batılı kapitalist ülkelerin bir aradalıklan ve onların devletçi sosya­
list loplumlarla birlikte dünya ekonomisine egemen oluşları, hiçbir
yerde askerî güç alanındaki kadar açık olmadı -h içb ir olgu üzerimizde
bu askerî güç kadar daha sıkıştırıcı bir baskıda bulunmadı. Günümüzde
‘fiilen varolan’ sosyalist toplumların resmî bir öğretisi olarak oluştu­
rulan Marksizm, ulus-devlet ve milliyetçiliğin iki yönden gelen etki­

304 Bakınız: örneğin, Harold Brookfield, Interdependent Development
(London: Methuen, 1975) Bölüm 5 ve 6.

222 Tarihsel Materyalizmin Çağdaş Eleştirisi

sine kapitalizmden daha az direnç göstermedi. Kuşkusuz, milliyetçili­
ğin iki-yüzünden faydalı olan kısmı devletçi-sosyalist toplumlann ku­
rulmasında ve bağımsızlık hareketlerinin dünya üzerinde yaratılma­
sında temel önemde bir rol oynamıştır. Ancak, o yalnızca gösterilen bir
yanaktır, Sovyetler Birliği ile Çin arasındaki karşılaşmalar gibi, Sov-
yetler Birliği ile Doğu Avrupa ulusları arasında yer alan onun daha dik
kafalı partnerleri arasındaki karşılaşmalar ve Kamboçya ve Vietnam
arasmdakilerle ilişkili dehşet verici olaylar öbür yanağı gösterir. Frö-
ber vr/.nin belirttikleri uluslararası işbölümü düzeyinde çok önemli
çağdaş değişmeler olsa bile, son çeyrek yüzyılın en temel siyasal-askerî
değişiklikleri de dünya gücünde üçlü bir bölünme yaratmış olanlardır.
‘Süper güç blokları’, nükleer dikkatsizliğin cambaz ipi üzerinde karşı­
lıklı olarak yürürler; ne diğer sınaî açıdan gelişmiş uluslar, ne de
‘gelişmekte olan ülkeler’ süper güç bloklarıyla zora, rızaya dayalı ya da
üstü kapalı ayarlamalardan bağımsız politikaları yürürlüğe sokabilir­
ler. Yine de, artık ulus çağının sonuna gelindiğini ya da dünya hükümet
sistemine yakın bir yerde olduğumuzu varsaymak hata olacaktır -çünkü,
her şeyden öte, süper güçler hâlâ ulus-devletlerdir ve onların güçlerini
uzaktan bile tehdit edebilecek daha kapsamlı bir dünya örgütlenmesi
yoktur. Belirli kesimleri ekonomik olarak birbirine bağlayan (EEC.
Comecon gibi) sistemler olmasına ve onların genel düzeyde Avrupalı
parlamenter egemenlik gibi amaçlara sahip olmalarına karşın, bu etken­
ler ulusal bölünmeleri engelleyebildikleri kadar azdırır gibi de görü­
nürler. Ulus-aşırı şirketlere gelince, uluslararası işbölümündeki ko­
numların yeniden düzenlenmesinde temel bir rol oynayıp dünya üretimi
ve para piyasalarını büyük ölçüde etkileseler de, her şeye rağmen ulusal
düzeyde ‘ana’ devletler içinde ulusal olarak kurulmuş şirketlerdir.305
Görünüşte tek genel nitelikte ulus-aşırı organizasyon olan Birleşmiş
Milletler, savaş-öncesi öncüsü gibi, bazen daha iyi bazen de daha kötü
bir biçimde kendi üyesi olan devletlerin güç ilgilerinin bir aracından çok
daha fazla bir şey olmadığını göstermiştir.

305 Amin’in şu sözüyle karşılaştırın: ‘kendine verilen ada rağmen, ulus-aşırı
firma kendi kaynaklan ve üst yönetimi bakımından ulusal nitelikte kalır
O, genellikle Amerikan ve daha az sıklıkla Japon, İngiliz ya da Alman’du
(Amin, Unequal Development, S . 211).

9. Bölüm

Devlet:
Sınıf Çatışması ve Siyasal Güç

Sosyal Teoride Devlet
Son bir kaç yıldır devlet hakkında, konunun uzunca bir süre ihmal edil­
diği bir dönemin ardından, özellikle Marksistler arasında, sıra dışı bir
gelişme görüldü. Marksizm Lenin ve Gramsci’de kapitalist toplumdaki
devlet teorisine oldukça önemli katkılarda bulunduklarını iddia eden iki
şahsiyete sahiptir. Ancak, uzunca bir süre Lenin’in State and Revolution
[Devlet ve Devrim] adlı çalışması her türden ortodoks Marksist çevrede
yasa statüsü kazandı; zira bu çalışmanın kapitalizmde devlet ile gücün
birbirine bağlanması sorununu ve sosyalizme ulaşılmasıyla devletin
‘yerle bir edilmesi’ sorununu gündeme yerleştirdiği varsayılır. Öte yan­
dan, İtalya dışında büyük ölçüde okunduğu -v e kesinlikle yeterince an­
laşıldığı- için değil de, başka nedenlerle Gram sci’ye saygı duyulur.
M arksist-olm ayan sosyolojide, özellikle sanayi toplumu teorisinin
‘Keynesyencilik’ yıllarında yeniden geliştirilmiş şeklinin egemen ko­
numda olduğu ve Batılı ekonomik gücün görünüşte sıkıca yerleştiği bir
dönemde, devlet nadiren tartışıldı. Sanayi toplumu teorisyenleri, çoğu
kez devletin toplumsal reform hedeflerinin, yani gelirin yeniden dağı­
tımının, refah programlarının yaygınlaşmasının, eğitimin sürekli hep
gelişmesi ve benzerinin ilerleyen düzeylerde hayata geçirilmesinin iyi­
cil bir aracı olduğu fikrini tartışmadan benimsediler. Bu düzeylerde or­
taya çıkar görünen değişmeler, onların -analiz edilmemiş kavrama aracı

224 Tarihsel Materyalizmin Çağdaş Eleştirisi

olarak, devlet ile b irlik te- ilgi odağını oluşturdu. Sosyoloji -yani
‘toplum ’un araştırılm ası- ile siyaset ya da siyaset bilimi -yani
‘hükümet etm e’nin araştırılm ası- arasındaki akademik ayrışma, sosyo­
logların devleti doğrudan araştırma konusu olarak bir kenara bırakma­
ları eğilimini pekiştirdi. -E sas olarak Birleşik Devletler koşullarında
gelişen ve başka yerlerdeki yazarlar üzerinde de güçlü bir etkide bulun­
muş o la n - M arksist-olm ayan toplum teorisyenleri, çoğunlukla
‘çoğulculuk’ üzerinde sürekli vurguda bulunarak iyiliksever bir devlet
imgesini geliştirdiler.306

Marksizm ve akademik sosyoloji, -özellikle Durkheim ve modern
işlevselcilik tarafından temsil edildikleri şekliyle- kesinlikle devletin
her iki gelenek içinde temel teorik ilgi alanı olarak alınmaması ile iliş­
kisiz olmayan belirli ortak kaynaklardan beslenirler. Her ikisi de kıs­
men Saint-Simon’dan etkilendi (ancak Durkheim M arx’tan çok daha
fazla ve bu nedenle esas olarak Saint-Simoncu düşüncenin farklı yönle­
rinden etkilendi).307 Burada, Marx’in geleceğin toplumunda insanların
diğerleri üzerindeki yönetiminin yerini insanların şeyler üzerindeki yö­
netimine bırakacağını ileri süren Saint-Simoncu öğretiye üstü kapalı de­
ğinişinden daha fazlası söz konusudur. Durkheim, Saint-Simon’un bu
fikri ile sanayileşmiş bir düzendeki devletin sosyal bir toplulukla ilişki
içinde ahlâkî bir rol oynayacağı fikrinden daha az ilgilendi. Yani, açık
bir biçimde -M arx ile karşiLİık içinde- Saint Simon’un son yazılarından
ilk yazılarına göre daha fazla etkilendi.308 Ancak, her iki örnekte de, Sa­
int-Simon’un fikirleri sanayileşmiş bir düzendeki devletin askerî şid­
detle tamamlayıcı nitelikte ilişki içinde olduğu ya da belirli alansal sı­
nırlar içindeki idari denetimin devletin önemli bir özelliği olduğu yar­
gısını desteklemez. Sınaî devlet, -ö ze tle - bir ulus-devlet değildir, mil­
liyetçiliğin itici gücünden söz edilemez ve sınaî düzen kendisinden önce
ortaya çıkmış olan mutlakıyetçi yönelimden tamamen farklı olarak be­
timlenir. Daha önceden, M arx’in görünüşte milliyetçiliğin ondoku­
zuncu yüzyıldan sonra oynayacağı rol hakkında fazla önseziye sahip ol-

306 Çoğulcu teorisyenler Ralph Miliband’ın The State in Capitalist Society
(London: Wiedenfeld & Nicolson, 1970) adlı çalışmasının eleştirel açım­
lamasının temel odağını oluştururlar.

307 Marx söz konusu olduğunda, Georges Gurvitch'ıe bu konuyla ilgili tanış­
maya bakınız: ‘La sociologie du jeune Marx’, La vocation actuelle de la so-
ciologie (Paris: Presses Universitaires, 1950).

308 Karşılaştırın: Emile Durkheim, Socialism (New York: Collier, 1962) Bölüm
10.

madiğini belirtmiştim. Aynısı, kesinlikle bu olguya tanıklık eden ve ka­
riyerinin son evresinde sonuçsuz bir biçimde onu tanımlama mücadele­
sini veren Durkheim için de geçerlidir.309

Kuşkusuz, Marx ve Durkheim’in (kapitalist) sınaî devlet hakkm-
daki karşılıklı görüşleri bazı bakımlardan ilginç bir tezat oluşturur -v e
bu tezat 1950’lcrde ve 1960’Iann başında devam ettirilir. Devlet üze­
rine yazdığı çok az şeyin büyük bölümünü Hegel eleştirisinden çıkarsa-
yan M arx’a göre, kapitalist devlet yalancıdır, çünkü (tüm yurttaşların
özgürlük, eşitlik ve saygıya değer olduğu yönündeki bildirilerde so­
mutlaşan) evrensellik iddialarının egemen kapitalist sınıfın özel çıkar­
larını korumak için ele alındığı görülmüştür (Marx ‘burjuva özgürlük­
leri ve hakları’nın tamamen özden yoksun olduklarını düşünmüş değil­
dir, bu konu daha sonra Marksistlerin kapitalist devleti analiz edişleri
bakımından oldukça önemli bir noktadır). Devlet, dar anlamda, oy hakkı
ve diğer siyasal katılım biçimlerinin —M arx’in zam anında- mülkiyet
haklarına bağlı olması, az ya da çok açık haksızlık biçimlerine ve bu ne­
denle burjuvazinin dolaysız ayrıcalıklarına tâbi olması nedeniyle yalan­
cıdır. M arx’a göre,, topluluğun tüm yurttaşları için olan ‘evrensel’ si­
yasal haklar bu yurttaşların yalnızca bir kısmını kapsadığı sürece, kapi­
talist devlet çok daha kapsamlı anlamda yalancıdır. Belirli dönemlerde
hükümeti seçme hakkı içinde sermayenin üretim sürecinde işçi üzerinde
sahip olduğu güce yer verilmez ve böylece bu durum gücün temelini
oluşturur. Ayrıca, kapitalist emek sözleşmesi bu tez için teme) önem­
dedir ve kuşkusuz doğrudan kapitalizmde ‘siyasal’ın ‘ekonomik’ten ay­
rılması teması ile yakından ilişkilidir. Kapitalist emek sözleşmesi, işçi
ile işveren arasında işçinin biçimsel olarak atölye, fabrika ya da büro du­
varları içinde ömrünü tükettiği bir kesimi üzerindeki tüm denetimini fi­
ilen feda etmesi anlamına gelen salt ekonomik bir ilişki yaratır. Sosya­
list bir toplumda devletin aşılması, böylelikle -M arx ’in düşüncesi
içinde- işçilerin üretim süreci içindeki denetimi yeniden ele geçirmele­
riyle çok yakından ilişkilidir. Ancak, bunun nasıl sağlanabileceği kuşku­
suz Marksist teorinin M arx’tan günümüze karşılaştığı en zor sorular­
dan biri olarak kalır.

Durkheim, sanayileşmiş bir toplumda devletin aşılabileceği ve aşıl­
ması gerektiği tezini anlamlı bir biçimde reddeder, bu tezin kaynağı

Devlet: S ın ıf Çatışması ve Siyasal Güç 225

309 Durkheim, Qui a voulu la guerre? (Paris: Colin, 1915; ve L'Allemagne au-
dessus de tout (Paris: Colin, 1915).

226 Tarihsel Materyalizmin Çağdaş Eleştirisi

Marx’tan daha çok Rousseau’dur.310 Onun görüşü, kendisinin devletin
bir bütün olarak toplumun çıkarlarım geliştirmekten sorumlu bir or­
gan olduğunu savunan anlayışı ile mükemmel bir uygunluk içindedir
Bir sınaî düzende devletin sivil toplum dan ayrı olm ası, hem
‘norm al’dir hem de arzu edilir. Devlet, gerçekte liberal değerlerin
(M arx’in terimleriyle, ‘burjuva hakları’nın) gerçekleştirilmesinin te­
mel aracıdır ve ‘toplumsal zekânın organı’ olduğu için genellikle top­
lumun geri kalan kesiminin atması gereken adımları düzenleyebilir.
Durkheim, burada hem hayırsever refah devletinin hem de ‘sibernetik’
siyaset anlayışlarının İkinci Dünya Savaşı’ndan sonraki dönemde işleye­
ceğini umdu. Devlet, bir ‘sınıf devleti’ olmaktan daha çok, başlatmaya
ve devam ettirmeye muktedir olduğu yeniden-dağıtım sağlayıcı ve eşit­
likçi politikalarla sınıfsal farklılıkların kesinlikle üstesinden gelecek
bir araçtır. Durkheim’in sivil toplumda devletin yeniden batmasıyla
denk olarak gördüğü devletin aşılması fikri, onun için siyasal baskıdan
kurtulma umudu sunmaktan daha çok olası bir baş belâsıdır. Durkheim,
burada daha sonra liberal totaliteryanizm teorisyenlerinin sanayi top­
lumu anlayışına taraftar olanlarla ilişkili kaynaklarından biri oluştura­
cak bir devlet tiranlığı teorisinin ana hatlarını oluşturdu. Devlet vc bi­
rey, -başarılab ilirse- birbirlerinden ayrı tutulmalıdır. Devlet toplu­
mun içine yeniden çekilirse; sonuç ya devletin toplumsal ilerlemeyi de­
netleme rolünü yerine getirmekte çok zayıf kalması ya da yurttaşın ya­
şamının her yönünü egemenliği altına alması biçiminde kendini göstere­
cektir. Durkheim’in ünlü korporasyonlan ya da meslek gruplan, -kendi
siyasal teorisinde- bu iki seçenek arasında karşı dengeyi sağlayacaklardı.

Akademik sosyolojinin büyükçe bir kesimi Durkheim kadar Weber'c
de çok şey borçlu olduğu için, devletin yukarıda sözü edilen özellikleri­
nin -şiddet araçları tekeli ve alansallığm- kendi entelektüel kaynakla­
rının Weber olduğunu iddia eden çoğu kişi tarafından fazlaca kabul
görmemesi şaşırtıcı görünebilir. İngilizce konuşulan dünyadaki sosyo­
loji söz konusu olduğunda, bu durum yine de gerçekte fazla şaşırtıcı de­
ğildir. W eber’in yazılarının kabulü, onun fikirlerinin Talcott Parsons
tarafından uğratıldığı kırılmadan kuvvetle etkilenmiştir. Bugün iyi bi­
lindiği gibi, Parsons -d iğer yanlarını bir kenara iterek- W eber’in yazı­

310 Durkheim, Professional Ethics and Civic Morals (London: Routledge & Re­
gan Paul, 1957) S. 91 ve izleyen sayfalar [Meslek Ahlâkı, Çeviren: Mehmel
Karasan, M.E.G.S. Bakanlığı Yaytnlan, Üçüncü Basılış, 1986]. A y r ıc a

‘Deux lois de l’évulation pénale’, Année Sociologue, cilt: 4, 1899-1900.

Devlet : S ın ıf Çatışması ve Siyasal Güç 227

larının belirli yönlerini vurguladı. Ne W eber’in kasvetli modern kapi­
talizm anlayışı, ne de askerî gücün ve tarihte daha genel olarak şiddetin
merkezî konumunu vurgulayışı, ne Parsons’ın W eber’i sunuş yazıla-
nnda. ne de Parsons’ın kendi teorisinde belirgin biçimde yer aldı. Sanayi
toplumu teorisyenlerinin çoğu W eber’in bürokrasi analizinin liberal
siyaset teorisi için çözülmesi zor sorunlar ortaya çıkardığını kabul etti­
ler; -ancak, bazen W eber’in devleti kavramsallaştırma biçimine sözde
destek verdiklerinde- onun içerimlerini sonuna kadar takip etmediler.
Bunun tek önemli istisnası, -eğ e r kendisi sanayi toplumu teorisyeni sa­
yılabilirse- İnsanî toplumsal yaşamın sürekli açık bir özelliği olarak
savaş üzerinde çalışmalar yapan günümüzün az etki yapmış sosyolog le-
orisyenlerinden biri olan Raymond Aron’dur.311

Marx ile Durkheim ve onlardan esinlenen düşünce gelenekleri ara­
sındaki belirli benzerliklere yol açan temel etkenin olmayışı, Saint Si­
mon ile zayıfça paylaşılan bir ilişkidir. Çok daha önemli olanı, onlann
bir dizi ortak bir entelektüel muhalife sahip olmalarıdır: bunlar faydacı
siyaset felsefesi ve klâsik ekonomi politiktir. Kapital ‘bir ekonomi po­
litik eleştirisi’ alt başlığını taşır ve bu eleştiriyi şekillendirmek ilk ça­
lışmalarında bile (ömeğin, 1844 E lyazm alaıTnda) M arx’in ilgisinin
büyükçe bölümünü oluşturmuştur. Durkheim, kendisinin tamamen kar­
şısında olduğu en temel unsurdan -yani sermaye ile ücretli emek arasın­
daki sınıfsal ayrımın ‘modem toplum’da içkin olduğu fikrini savunan
Marx’in eleştirel ekonomi politik incelem esinden- doğrudan yarar­
lanmadı. The Division o f Labour in Society [Toplumda İşbölümü], yine
de, en temel kılığındaki, faydacılık ve ekonomi politik eleştirisi üze­
rinde daha az temel düzeyde durdu. Marx artık-değeri kapitalizmde sı­
nıfsal sömürünün ‘gizli’ mekanizması olarak ifade edip bu düşünce
okullarına sın ıf analizi temelinde saldırırken, Durkheim -kuşkusuz,
tartışmasını emek sözleşmesi ve ‘özgür’ ücretli emek üzerinde odaklaş­
tırmadan- ‘sözleşmenin sözleşmeye-dayanmayan önkoşulları’m açık­
lamaya çalıştı. Çoğu kez genelde olduğu gibi, her iki eleştiri de Önemli
Ölçüde oklarını yönelttikleri görüşler tarafından özümsenirler. Bu du­
tumun onların devleti karşılıklı kavram sallaştırm aları bakımından
önemli olduğu görülemez. Marx da, Durkheim de -farklı biçim lerde-
faydacı liberalizmin görünümleriyle devlete baktılar. Önceden de söy-

11 Karşılaştırın: Raymond Aron, Peace and War (London: Weidenfeld & Ni-
colson, 1966); ayrıca onun Clausewitz üzerine çalışması, Penser la guerre,
Clausewitz (Paris: Sciences Humanies, 1976) 2 cilt.

228 Tarihsel Materyalizmin Çağdaş Eleştirisi

lediğim gibi, sanayileşmenin özünde -önceki dönemlerin militarizmi
ile kesintiye uğrayan- barışçı bir güç olduğu fikri ondokuzuncu yüzyıl
düşüncesinde derine kök salmıştır ve Marx ile Durkheim’de kendini
gösterir. Ancak her ikisi de işe ondan daha çok klâsik ekonomi politikten
başlamışlardır. Ancak, M arx’in devlete ilişkin yaptığı farklı atıfların
kendi içinde her zaman tutarlı oldukları söylenemez; başka bir deyişle,
bu Marx hakkında aksi yönde bir yargıyı ifade etmez, aksine onun yazı­
larının farklı kesimlerinde kendini gösteren çok çeşitli entelektüel gö­
rüşü sergiler.312 Bununla birlikte, M arx’m devlet konusundaki temel
muhakeme çizgisini görmek zor değildir ve kendisinin karşı-iddiada bu­
lunduğu fikirlerin önemli unsurlarını yansıtır.

Marx, -k lâsik liberalizm ile ilgili o larak- devleti tipik bir biçimde,
yeni bir yazarın sözleriyle, ‘temel toplumsal ve ekonomik çıkarlar üze­
rindeki çatışmaların kavgaya dönüştüğü bir arena' olarak ele alır.313
Şimdilik, M arx’m görüşünde devletin bu çatışm alardan ‘nispeten
özerk’ olup olmadığı konusunda yeni ortaya atılan iddiaları rafa kaldı­
rabiliriz. Onun, -en özel düzeyde günümüzde çok tartışılan Bonapar-
tizm örneğinde görülebileceği g ib i- gücün devletle önemli ölçüde art­
tığının ve gücün egemen sın ıf tarafından denetlenen kaynaklara
‘indirgenemeyeceği’ durum ve koşulların varlığının farkına vardığına
kuşku yoktur. Ancak hem Marx hem de Engels (her zamanki gibi İkin­
cisi daha dobra dobra ve kuşkuya yer bırakmayacak biçimde Ailenin,
Özel Mülkiyetin ve Devletin Kökeni'nde) devletin tarihte ilk.kez sınıf­
lar ortaya çıktığında görüldüğünü ve devletin yönetici sınıfın toplumun
geri kalan kesimi üzerindeki yükselişini ifade eden idari aygıt olduğunu
yeterince net bir biçimde açıklar. Bu nedenle, sınıfların aşılması sosya­
list toplumda devletin aşılmasının vazgeçilmez koşuludur.

Durkheim, öte yandan, eleştirisini genel bir biçimde faydacı söz­
leşme teorisyenleri üzerinde yoğunlaştırdı, devletin sınaî bir düzende
yol gösterici ahlâkî bir rol oynayacağı görüşüne vardı. Ancak, bu görüş
kesinlikle devlete (sınıflardan daha çok bir bütün olarak sivil toplumla
ilişki içinde) M arx’in siyasal analiz içindeki daha gözü pek girişimle­

312 İlginç bir tartışma için bakınız: Diaz Victor M. Perez, State, Bureaucracy
and Civil Society (London: Macmillan, 1978). Değerli bir kaynak kitap1
Hal Draper, Karl Marx Theory o f Revolution, Part I: State and Bureauc­
racy (New York: Monthly Review Press. 1977).

313 Theda Skocpol, States and Social Revolutions (Cambridge University Pre-ss-
1979) S. 25.

rinde yaptığından daha ‘göreli özerklik’ verse de, yine de Durkheim’in
jjıahkûm etmeye çalıştığı fikirlerle oldukça yakından ilişkilidir. Mar-
x’ın özünde kötü niyetli bir eylem olarak devlet anlayışı Durkheim’in
iyiliksever bir ilerleme eylemi olarak devlet anlayışı ile aynı kaynaktan
türer. Her iki örnekte de, devlet esasen ekonomik ilişkilerin içinde ger­
çekleştirildiği koordine edici bir çerçeve olarak -b irinde sınıfsal ege­
menliği ifade eden mekanizmalar, diğerinde ise mesleki düzene ahlaki­
lik ve adalet aşılayıcı olarak- görülür.

Bunlar, sosyolojide yakın zamanlara kadar yaygın olan -b iri M ark­
sist ‘kapitalizm ’ analiziyle diğeri sanayi toplumu anlayışının farklı
türleriyle ilişkili o lan - iki devlet anlayışının kaynaklarını oluşturur­
lar. Bu iki düşünce geleneği sürekli olarak birbirleriylc şiddetle ters
düştüler, ancak çatışmaların yaşandığı alan, devletle ilişkili sorunlar­
dan çok daha fazla sınıfsal çatışma, sınaî örgütlenme ve (kapitalist) sa­
nayi toplumlannın gelişme yönü üzerinde yoğunlaştı. Bu durum bugün
artık böyle değilse ve devlete karşı yaygın bir ilgi canlanması varsa, bu­
nun nedeni büyük ölçüde Batıda 1960’ların sonundan günümüze kadar
yaşanan sosyo-ekonomik değişmelerdir. ‘Mayıs 1968’in Batı kapitaliz­
minde devrimci değişmelere taraftar olanlar kadar ona karşı olan ya da
bu olasılıkla alay edenler için de simge hâline geldiği 1968-1970 dö­
nemi, sosyolojiyi bazı dogmatik uyuklamalarından uyandırdı. Görü­
nüşte istikrarlı ekonomik gelişme örüntülerinden çok daha belirsiz du­
rumlara dönüş, (umulur ki) herkesi Batıdaki ekonomik bakımdan nispe­
ten başarılı bir kısa dönemden genelleştirmeler yapmanın tehlikelerine
karşı uyandırdı. M arksistler kapitalizmin sanayi toplumu teorisinin
(ideolojinin sonunu ilân eden) kendinden emin taraftarlarının inandık­
larından daha az istikrarlı olduğunu iddia ettikleri için, sonucun Mark­
sist teorilere karşı’güçlü bir yöneliş ve canlanma olması şaşırtıcı değil­
dir.

Devlet: Sınıf Çatışması ve Siyasal Güç 229

Kapitalist Devlet’ Olarak Devlet
\kadcm ik sosyoloji kesiminden devlet ve siyasal güç sorunlarını an-
•ama yönünde önemli birtakım girişimler314 olsa da, burada ilgimi dev­

314 Özellikle Parsons’m siyaset, güç ve zorlayıcılık üzerine yazıları. Bakınız:
Talcott Parsons, Politics and Social Structure (New York: Free Press, 1969);

230 Tarihsel Materyalizmin Çağdaş Eleştirisi

let hakkındaki yeni açıklamalar üzerinde yoğunlaştıracağım. Yine de
bunları bile ayrıntılı olarak tartışmak yerine, bu belirli görüşlere ve
onlardan büyük ölçüde yararlanan diğer görüşlere karşı eleştirel bir
yaklaşım geliştireceğim. Yakın Marksist literatürde devlet konusunda
iki temel sorun yaşanır. İlki, kapitalist devletin kendine özgü doğası so­
runudur: yani onu kapitalist devlet kılan nedir? Bu soru, genellikle
‘fiilen varolan’ ya da farazî sosyalizm karşılaştırmaları bağlamında
gündeme gelirken, ben onu geriye yönelik olarak ele alacağım. Başka de­
yişle, kapitalist toplumdaki devleti sınıflara-bölünmüş toplumlardaki
devletten ayırt edebilecek temel özellikleri saptamaya çalışacağım. O,
belki de Marksistlerin kendilerine Marx ve Engels’ten miras kalan ev­
rimci tarih şemasının artığı ile ilgili sıkıntılarının bir göstergesidir,
öyle ki günümüz Marksist devlet tartışmalarında böyle bir konuya he­
men hemen hiç rastlanmaz. İkinci sorun olan devletin ‘göreli özerkliği’
sorunu, zaten bu konuda son on yılda önemli miktarda ruhsuz alışveriş­
ler sağlayan iç karartacak derecede yavan niteliklere sahiptir. O yine de,
bu konu hakkında yazan bazı kişilerin -y a hayal kırıklığına uğratacak
şekilde çapraşık ya da bariz biçimde saçma olan konumlara taraftar olsa­
lar d a - kolayca kaçınamayacakları önemde bir sorundur.

Devletin ‘göreli özerkliği’ sorununun soyutlanarak çözülemeyece­
ğini, fakat onun doğrudan doğruya ana hatlarıyla verdiğim ilk sorunun
nasıl yanıtlanacağına bağlı olduğunu düşündüğüm için, işe bu sorunla
başlayacağım. Bir yanıtın temel öğelerinden pek çoğu, zaten bu kitabın
önceki bölümlerinde oluşturulan fikirler içinde verilmiştir. Kapitalist
devletin özgünlüğü sorunu, oldukça açık bir biçimde çok daha kapsamlı
olan bir toplum biçimi olarak kapitalizmin özgünlüğü sorunu ile iliş­
kilidir. Aşağıdakiler temel önemde olduğunu düşündüğüm şeylerdir:

(1) Kapitalizm, bir devlet sistemi ile ilişki içinde -b ir başka yerde
yakın benzeri görülmeyen bir biçimde— ortaya çıktı. Avrupa devlet sis­
temi, hem kapitalizmin ayrı bir üretim sistem biçimi, bir ‘üretim tarzı’
olarak ortaya çıkmasının önkoşullarını sundu, hem de kapitalizm ile
devlet sistemi arasındaki karşılıklı ilişkiler, Avrupa’nın onaltıncı yüz­
yıldan itibaren dünyanın geri kalan kesimi üzerinde artan egemenliğim
güvence altına alan bir araç sağladı. Ondokuzuncu yüzyılda sanayi kapi-
talizminin gelişmişliği yalnızca bir ulus-devletler sistemi içinde yer
alan Avrupa devlet sistemi ile örtüşmekle kalmadı, aynı zamanda da ay-

aynca Luhmann’ın Parsons’ın bazı düşüncelerine çok şey borçlu olduğu Ça'
lışmaları bununla oldukça yakından ilişkilidir.

Devlet: S ın ıf Çatışması ve Siyasal Güç 231

rica doğası gereği onunla ilişki içinde oldu. Kaçınmak zor olsa da,
(kullanmayı sürdüreceğim) ‘kapitalist devlet’ terimini çok daha doğru
bir adlandırma olan ‘kapitalist devletler’ yerine kullanmak tehlikeli
olacak düzeyde yanıltıcıdır.

(2) Kapitalizmde egemen sınıfın gücünün kaynağı, esas olarak onun
tahsis kaynaklarını denetlemesidir. Bu durum M arx’in betimlediği
emeğin ücretli emeğe ve mülkiyetin sermayeye dönüşmesinin sonucu­
dur, her biri metalar olarak kendi ‘ikili varoluş’ları aracılığıyla diğerine
dönüştürülebilir. Bu olguların ortaya çıkışı, tahsis ve otorite kurma
kaynaklan arasındaki ilişkinin aksi yönde olduğu sınıflara-bölünmüş
toplumlardan kökten bir kopuşu simgeler. Sınıflara-bölünmüş toplum-
larda otorite kurma araçlarına ulaşma, toprak mülkiyeti üzerinde (ve
çoğu kez, aynı netlikte olmasa da, ticarî etkinlik üzerinde de) denetim
sağlamanın temel aracıdır. Sınıflara-bölünmüş toplumlarda, devlet ve
sınıfsal güç genellikle tamamen yakından örtüşürlcr, ancak İkincisi bü­
yük ölçüde ilkinden kaynaklanır. M arx’in her biri metalaşmış biçimde
yer aldığı, sermaye/ücretli-emek ilişkisi içinde temellenmiş olan kapi­
talist üretimin mekanikleri analizi, kapitalizmin bir bütünleşik (elan)
toplum olarak analizi için temel önemde olsa da, onun sınıflara-bölün-
müş toplumlar adını verdiklerimi ele alış biçiminde her tipten kabile
toplumundan kesin bir kopuş anlamına gelen devlet gücünün ortaya çı­
kışının önemi küçümsenir. Bu durum, M arx’taki daha önceden sözünü
ettiğim tartışmalı ekonomi-politik bağlamdan kaynaklanan ‘sınıf in-
dirgemeciliği’nin bir yönünü oluşturur, ancak kapitalist toplumlar sı-
nıflara-bölünmüş toplumlardan oldukça farklı biçimde yapılaştıkları
için, o kesinlikle kapitalizmdeki ‘göreli özerklik’ sorunundan ayrı tu­
tulm alıdır.

Kapitalizmde egemen sınıfın gücünün tahsis kaynaklarının denetimi
üzerine kurulmuş olması, kapitalist devletin doğası bakımından ol­
dukça önemli içerimlere sahiptir. Marx bunlan kabul etmesine rağmen
asla onlar hakkında ayrıntılı bir analiz yapmadı ve bunu yaparken -en
azından bazı yazılarında- kapitalizmin sınıflara-bölünmüş toplumlar­
dan ne kadar farklı olduklarını yetersiz düzeyde vurgulayarak işi kıs­
men zorlaştırdı. Kapitalizmde, Kautsky’in ünlü deyişiyle, ‘yönetici sı­
nıf yönetmez.’315 Bu söz ne anlama gelir? Kanımca, şunlara: îlk olarak,

315 Bu deyimin içerimleriyle ilişkili ilginç oldukça yeni bir tartışma için karşı­
laştırın: Fred Block, 'The Ruling Class does not Rule’, Socialist Revolution,
no. 33, May-Junc 1977.

kapitalist bir toplumda gerçekte herkes yaşamını sürdürme konusunda
işverenlerin etkinliklerine bağımlıdır.316 Bu, yalnızca nüfusun büyük
çoğunluğu üretim araçlarının denetiminden tamamen uzaklaştırıldı­
ğında mümkün olur. Bu durumun tarihteki temel bir kopuşa işaret euj.
ğinin bir kez daha vurgulanması gerekir. Sermaye ve ücretli emek, maddî
refahın gelişmesi için emsali görülmemiş bir güç yaratan bir üretim sis­
temi içinde (çıkarların çatışmasında olduğu gibi) ekonomik açıdan bir­
birlerine karşılıklı olarak bağımlıdırlar. İkinci olarak, bununla tama­
men aynı zamanda, kapitalist sınıf genellikle -tarih te diğer yönetici sı­
nıflarda olanın aksine- devlet görevlilerinden oluşmaz. Kapitalist sını­
fın işi iştir. Bu durum, devlet politikalarıyla kapitalist sınıfın ya da
onun alt bölümlerinin talepleri ya da çıkarları arasında kopmalar ya da
farklılıkların yolunu açan hir etkendir. Yine de, devlet -başka herkes
için olduğu g ib i- geliri için kapitalist işverenlerin etkinliklerine ba­
ğımlıdır ve -b u nedenle- devlet farklı kapitalist ‘zorunluluklar’ bağ­
lamında işler. Çoğu kez öyle olsa da, bu işlevselci bir kabul olarak
alınmamalıdır; devlet görevlisi ekonomi teorisinin üst gelişme düze­
yine ulaştığı bir çağda -b ir tarihsicilik iklim inde- bu ‘zorunluluklar’ın
neler olduklarını formüle etmeye yardımcı olur. Lindblom’un aşağıdaki
yorumu açık işlevselciliğinden temizlenirse, genelde onunla aynı fi­
kirde olurum:

Piyasa sistemindeki kamusal işlevler -işadamlarının ellerine kaldığı için,
bundan işlerin, fiyatların, üretimin, gelişimin, yaşam standardının ve eko­
nominin güvenliğinin tamamen onların ellerinde olduğu sonuca çıkar. So­
nuç olarak, hükümet görevlileri işin en iyi nasıl icra edildiğine kayıtsız ka­
lamazlar ... Bu nedenle, hükümetin temel bir işlevi işadamlarının kendi iş­
lerini nasıl yaptıklarını görmektir.317

Lindblom ’un tartışması, Marksist bir hareket noktası üzerine ku­
rulu değildir ve kapitalist sınıf-devlet ilişkisinde temel önemde bir
olgu olduğunu düşündüğüm -en iyi şekilde sınıflara-bölünmüş toplum-
larla karşılaştırılarak aydınlatılabilecck- noktayı vurgulamaz. Mar­
x ’in izinden giderek, kapitalist üretim sistemini diğer toplumlardaki

316 Bu sorunlardan bazılarıyla ilişkili kullanışlı bir analiz C. E. Lindblom, Poli­
tics and Markets (New York: Basic Books, 1977)’de bulunur. Ayrıca Colin
Crouch’un ‘The State, Capital and Liberal Democracy’ adlı yazısındaki yo­
rumlarına bakınız: kendisinin [State and Economy in Contemporary Capi­
talism (New York: St. Martin’s Press, 1979)] adlı yapıtı.

317 Lindblom, Politics and Markets, S. 172-173.

232 Tarihsel Materyalizmin Çağdaş Eleştirisi

Devlet: Sınıf Çatışması ve Siyasal Güç 233

üretim sistemlerinden ayırmakta kapitalist emek sözleşmesinin doğal
önemini sürekli olarak vurguladım. Onun devlet teorisiyle ilişkisi şöy-
ledir: Devleti denetleyenlerin aynı zamanda yönetici sınıf da olduğu sı-
nıflara-bölünmüş toplumlarda, artık-emeğin sömürüsü genellikle doğ­
rudan şiddet denetimiyle desteklenir. Bu, devlet ile sömürücü sınıf ara­
sında temel bir ilişkiyi oluşturmuştur. Kapitalizmde, emeğin -işgücü
olarak- itaat etmesini güvence altına alan araçlar ekonomiktirler ve
‘yönetme'nin ‘emek disiplini’ni güvence altına alma ile örtüşmesine
bağlıdırlar. Devlet şiddet araçlarının denetimine başvurarak sömürü sü­
recine, artık değere el konulmasına doğrudan yaptırım uygulayamaz.
Devletin geliri birikim sürecine, değerin artması (valorisation) sürecine
bağlıdır, ancak o bunları doğrudan denetlemez. Bu önerme devlet tara­
fından millîleştirilmiş ya da devletçe yönetilen sanayilerde bile biraz
farklı içerimlerle doğru olarak kalır.

(3) Kapitalist devlet, -Bölüm 5 ’te belirtildiği anlam da- siyaset ve
ekonominin kurum olarak birbirlerinden ayrılmaları üzerine kuruludur.
Çok çeşitli özgürlük ve hakkın ilke olarak genelleştirildiği ‘kamusal
alan’ın kabulü, -kitapta daha önceden de belirttiğim gibi- tarihsel ola­
rak yine Batıya özgü gibi görünen siyasal bir miras üzerine kuruludur.
Bunun öneminden kuşku duyulmaması gerekir. Sınıflara-bölünmüş top-
lumlardaki tüm imparator ve prensler -hem en hemen her zaman gele­
neksel ve dinî meşrulaştırma biçimlerini birlikte kullanarak- kendile­
rinin yönetme ayrıcalıklarının evrensel olduğu iddiasında bulundular.
Bununla birlikte, kapitalist devlette mutlakıyetçiliğin iktidardan uzak­
laştırılması olgusuyla belirli bir kişide somutlaşan egemenliğin orta­
dan kalkması aynı anda gerçekleşti, bu evre bunun için mutlakıyetçi mo-
narkların ortadan kaldıramadıkları anayasal haklar ve topluluklardaki
süreklilikler içinde başlatıldı. Burada, W cber’in vurguladığı gibi,
-özellikle bir siyasal reform modeli olarak Klâsik Cumhuriyetçiliğin
bir artığı ve Roma hukuku yasalar derlemesinin mirası dahil- Batılı
kültür içinde kısmen önemli olan uzun-dönemli etkilerin bulunduğuna
kuşku yoktur. (Ben yurttaşlık konusunda ‘burjuva hakları’nın önemi so­
rununu biraz sonra ele alacağım).

M arx’ın yurttaşlığın ‘yalancı’ karakteri eleştirisinde oldukça
önemli unsurlar bulunduğunu düşünüyorum. Ancak, bu eleştiriden çoğu
kez çıkarsanan yargılara, yani ‘burjuva haklar’ın yalnızca burjuvazinin
tekeline geçtiği iddiasına kuvvetle karşı çıkıyor -ayrıca, Marx’ın bur­
juva siyasal hak iddiaları hakkındaki küçümseyici yorumlarını bir öl­

234 Tarihsel Materyalizmin Çağdaş Eleştirisi

çüde haklı buluyorum. Görüşümce, Amerikan ve Fransız Devrimleri-
'nde ilke olarak tüm topluluğun evrensel hak ve özgürlükleri üzerine
kurulu ‘kamusal alan’ın ortaya çıkışı, tarihte -M a rx ’ın yakın ilişki
içinde olduklarım gösterdiği- emek ve mülkiyetin metalaşması ölçü­
sünde temel bir kopuştur. Bununla birlikte, yeni oluşan kapitalist sınıf
sistemi bakımından asimetrik olabilscler de, yurttaşlık haklan Mark-
sizmin bizzat radikalleştirmeye çalıştığı yeni özgürlük ve eşitlik olası-
lıklannın yolunu açtı. Dünya tarihi üzerine ansiklopedik nitelikte araş-
tırmalann sahibi Toynbee’nin bu konu üzerine yargısını aktarmak kayda
değer:

Uygarlık şafağından yaklaşık beş bin yıl sonra [Toynbee üstüne basa basa
vurgular] ilk kez olarak kitleler şimdi kendi geleneksel yaşam biçimlerinin
daha iyisi ile değiştirilebileceği ve bu değişmenin kendi eylemleriyle sağla­
nabileceği olasılığını yaşamaya başladılar. Şimdiye kadar dünya nüfusunun
dörtte üçünün kalplerinde ve zihinlerinde bastırdıkları bu umut ve amacın
uyanışı, kanımca kesinlikle, çağımızın çağ-yapıcı unsuru olarak tarihe ge­
çecektir.318

Bu, yine de, aynı zamanda bizi yeniden hemen hemen tamamen ulus-
devletler sisteminden oluşan ve benzer özgürlük, eşitlik ilkelerinin vc
her yerde ‘demokrasi’nin her renkten hükümet tarafından istendiği bir
dünya sistemi içinde yer alan kapitalist devletler 'in mevcudiyeti konu­
suna götürür.

(4) Kapitalizmde devlet, işbölümünde -gerek ulusal ekonomi içinde
gerekse uluslararası düzeyde- yüksek oranda bir karşılıklı bağımlılığın
bulunduğu bir sınıflı toplum içinde yer alan bir devlettir. Sımflara-bö-
lünmüş toplumların aksine, kapitalist toplumlar bir bütün olarak hem
ekonominin devletçe ‘yönetilme’sine direnen hem de onu sürekli ateşle­
yen ekonomik değişme ve teknolojik yenilik akkorunu devreye sokarlar.
Kapitalist toplumlarda, birikim süreci - ‘oligopolcü’ ya da ‘tekelci ka-
pitalizm’de b ile- özel mülkiyet sahipliğinin mobilize edilmesi üzerine
kuruludur ve (önceden belirttiğim nedenlerle) devletin doğrudan dene­
timi altında değildir. Aynı zamanda, devletin işverenler ile işçilerin
ekonomik etkinliklerinin ‘ekonomik başarı’sı üzerine kurulu devlet ge­
lirlerinden beslenen çok çeşitli kamusal hizmetinin sağlanmasından so­
rumlu olduğu varsayılır. Offe buna kapitalizmin temel çelişkili bir un­

318 Arnold J. Toynbee, The Present-Day Experiment in Western Civilisation
(Oxford University Press. 1962) S. 40.

Devlet: S ın ıf Çatışması ve Siyasal Güç 235

suru olarak işaret etmekte kesinlikle haklıdır.319 Devlet ‘müdahale’si,
devletin idari etkinliklerine işaret eden geleneksel bir terim hâline
gelmiştir, ancak terimin ayrıca klâsik ekonomi politiğin öncülleri te­
melinde türetilen bir yanlış adlandırma olduğu yeterince açıktır. Her ne
kadar, farklı kapitalist toplumların deneyimleri bu açıdan büyük farklı­
lıklar gösterse de, tüm bu toplumlarda devlet kapitalizmin başlangı­
cından beri ekonomik etkinlikte temel bir rol oynamıştır. Özellikle on-
sekizinci yüzyılın sonundan itibaren, sanayi kapitalizmi çağının başla­
ması ve gündelik yaşamın zamansal-alansal organizasyonunda bunu ta­
kip eden dönüşümler ile, devlet etkinlikleri -ekonom i içinde ve dışında-
genişlemeyi sürdürdü. Devletin idari görevleri, yalnızca ekonomik ol­
mayan bir gözetim etkinlikleri yelpazesini içerir. ‘Sivil toplum’un or­
ganizasyonu ile ilişkili gözetim biçimleri -sonra da göstereceğim gibi—
‘göreli özerklik’ sorunu ile oldukça yakından ilişkilidir.

Devletin Özerkliği
Şimdi bu konuya daha önceden yaptığım tespitleri akılda tutarak döne­
ceğim. ‘Göreli özerklik’ sorunu çağdaş Marksist devlet teorilerinde
farklı açılardan ele alınmıştır.320 Ancak Poulantzas ve Almanya’da
‘devletin-kökeni’ tartışması ile ilgili olanlar M iliband'la birlikte en
tanınmış baş aktörler arasında yer aldılar.321 Bu yazarlardan Staatsable-
itung tartışmasına yönelenler (kısmen Offe’ye doğrudan eleştirel tepki

319 Claus Offe, Sırukturprohleme des Kapitalistischen Staates (Frankfurt:
Suhrkamp, 1972); bu kitabın farklı kesimleri artı Offe’nin daha sonra İngi­
lizce yayınlanmış makalelerine bakınız. Offe’nin görüşleri üzerine ilginç
bir açıklama ve eleştiri için bakınız: John Keane, ‘The Legacy of Political
Economy: Thinking With and Against Claus Offe’, Canadian Journal of
Political and Social Theory, vol. 2, 1978.

320 Bir çok yeni tartışma arasında Bob Jessop’un ‘Recent Theories of the Capi­
talist Slate’ adlı yazısına bakınız (Cambridge Journal of Economics, vol. 1,
1977); ve Boris Frankel, ‘On the State of the Slate: Marxist Theories of the
State after Leninism’, Theory and Society, vol. 7, 1979.

321 Bu iki yazarın her ikisinin görüşleri yıllar içinde bir ölçüde değişiklik gös­
terdi. Yeni konumlan için bakınız: Ralph Miliband, Marxism and Politics
(Oxford University Press, 1977); Nicos Poulantzas, State, Power and Soci­
alism (London: New Left Books, 1978).

236 Tarihsel Materyalizmin Çağdaş Eleştirisi

ile)322 amaçlarım devleti kapitalist üretim biçim inin ‘form ’undan
‘türetm e’leri anlamında en ‘fundamentalist’ kişilerdir. Bu yaklaşım.
-H irsch’in (önceden sözü edilen) yaklaşımında olduğu gib i- bazı ilginç
katkılarda bulunsa bile, görünüş itibariyle skolastik ve umut vaat et­
mez görünür. Devlet üzerine birçok çağdaş Marksist yazı gibi, o da ha­
fifçe örtülü bir işlevselcilik içerir. Devlet, kapitalizmin kendini sürekli
olarak yeniden-üretmesi için gerekli ‘ihtiyaçlar’ analizinden ‘türetilir.’
Bu yazarlar arasında -Poulantzas ve ondan etkilenenlerde d e - ‘yeniden-
üretim’ sözcüğü sanki açıklayıcı bir içeriğe sahip büyülü bir değnekmiş
gibi görülür. Bu kavram, Marksist-olmayan sosyolojide işlevselcilikle
olan güçlü bir bağlantı çizgisini oluşturur (ki o, herşeyin ötesinde, her
zaman Poulantzas vıf.nin az çok ‘yeniden-üretim’ ile eş anlamda kullan­
dıkları ‘sistem devamlılığı’ ile ilgili olmuştur). Bu noktada, yapılaşma
teorisinin Bölüm l ’de oluşturulan temel öncüllerinden birisini yeniden
vurgulamak önemlidir. ‘Yeniden-üretim’ kavramı kendi başına ve kendi
içinde hiçbir şeydir, ancak her zaman açıklanahilecek durum ve koşullara
işaret eder. Bir sistemin ‘gereksinimleri’ ya da ‘acil gereksinimleri’ hak­
kında soru sorulması karşı-olgusal bir araştırma olarak anlaşıldığında,
böyle davranmak oldukça uygun ve pratik bir davranıştır.323 Bunu yap­
mak, belirli süreçler ya da olaylar henüz yaşanmadan ‘eğer ... olsaydı ne
olacaktı?’ diye sormaktır. Bir yazar hu süreç ve olayların bir toplumsal
sistemin yeniden-üretimi için gerekli olduklarını göstermek amacıyla,
onların niçin ortaya çıktıklarını açıkladığını varsaydığında işlevselci-
liğe düşer.

Bu işlevselci unsur ve hatta kaba işlevselci dil, Poulantzas’m Politi­
cal Power and Social Classes [Politik Güç/îktidar ve Toplumsal Sınıf­
lar] çalışmasında kendisinin devletin ‘göreli özerklik’ kavramını for­
müle etme biçiminde açıkça görülür.324 Poulantzas’ın devletin belirli
‘sermaye kesim leri’nin çıkarlarından ‘göreli özerkliği’ anlayışında,
sermayenin -b ir bütün olarak kapitalist toplumun uzun-dönemde sür­
dürülmesini (yeniden-üretimini) güvence altına a lan - genel çıkarlarını

322 Seçmeler için bakınız: John Holloway and Sol Picciolto. State and Capital,
a Marxist Debate (London: Arnold, 1978).

323 Karşılaştırın: John Elster, Logic and Society, Contradictions and Possible
Worlds (New York: Wiley, 1978).

324 Nicos Poulantzas, Political Power and Social Classes (London: New Left
Books, 1973). G. A. Cohen, Karl Marx's Theory of History (Oxford: Cla­
rendon Press, 1978) Bölüm 9 ve 10’da (Poulantzas‘tan tamamen farklı bir
açıdan) işlevselci bir Marksist anlayış savunulur.

Devlet: S ın ıf Çatışması ve Siyasal Güç 237

koruması işlevsel olarak gereklidir. Bunun kapitalist devletin varolu­
şunu açıkladığım ileri sürmek, Poulantzas'a karşı yalnızca bir parça
acımasızlık anlamına gelir.

Poulantzas son yıllarda325 çoğu kez haklı neden lerle-‘tekelci devlet
kapitalizm i’ (‘Stamocap’) ortodoks i sinden kopma girişiminin olumlu
yanlarını anımsatmanın kayda değer olduğu söylenerek- büyük ölçüde
eleştirilm iştir.326 Althusserci yapısalcılığı benimsemesi eylemin dü­
şünce üzerine kurulu niteliğini hiçbir şekilde ortaya koymayan bir te­
oriyle ilişkili temel sınırlılıklara yol açarken, aynı zamanda Althusser-
'in ekonomizm eleştirisi Poulantzas tarafından sınıflar ve devlet anali­
zine verimli bir biçimde uygulanmıştır. Poulantzas bir sınıfın bir grup
ya da tek-yapılı bir varlık olmadığını, aksine bir toplumsal formasyonu
bir bütün olarak inşa eden yapısal ilişkileri ifade ettiğini ileri sürerken
çoğulcuların hakkından kendi topraklarında gelebilmiştir. Böylelikle,
çoğulcuların tezlerinin bazı unsurlarının doğru olduğunu -örneğin,
tüm kapitalist sınıflar içinde farklı ve çoğu kez çalışma içinde olan
‘sınıfsal fraksiyonların bulunduğunu- sınıfsal analizin önemini tehli­
keye atmadan kabul edebildi. Devletin ‘göreli özerkliği’ -h e r ne kadar
kuvvetle işlevselci bir eğilim içinde geliştirilse d e - bu yaklaşımla çok
iyi uyum gösterir, çünkü Poulantzas devleti aksi takdirde sermayenin
bazı kesimlerini kapitalizmin genel çerçevesi zararına kendi çıkarlarının
peşinde koşmaya itecek farklı rekabetleri karşısında bir arada tutan bir
şey olarak görür. Kendi devlet anlayışı, Poulantzas’a devlete sınıfsal
güçten bağımsız bir güç kaynağı olarak - ‘Stamocap’ anlayışının müm­
kün kıldığından çok daha- büyük bir rol tanımaya itti. M arx'in ondoku­
zuncu yüzyıl Fransa’sında Bonapartizm tartışmasıyla ilgili bir ölçüde
ihtimal dışı yorumunu -istisnaî bir örnek olmaktan daha çok - kapita­
lizmde devletin rolüne tipik olan bir şey olarak alarak, kendi görüşünü
M arx’tan metinlerle doğrulamaya çalıştı. ‘Devlet kendisi için varolan
araçsal bir varlık değildir, o bir şey değildir, aksine sınıfsal güçlerin yo­
ğunlaşmasıdır’327 iddiasında bulunurken, Poulantzas ayrıca kendi kav­

325 Holloway and Picciotto, ‘Introduction: Towards a Materialist Theory of the
Stale’, State and Capital, a Marxist Debate adlı çalışmalarından.

326 Özellikle Parkin’in çoğu kez Poulantzas ile özdeş gördüğü ‘Marksist sınıf te-
orisi’ne saldırısı ışığında bakınız: Frank Parkin, Marxism and Class Theory:
a Bourgeois Critique (London: Tavistock, 1979).

327 N. Poulantzas, Classes in Contemporary Capitalism (London: New Left Bo­
oks, 1975) S. 26 (Çeviri üzerinde değişiklik yaptım).

238 Tarihsel Materyalizmin Çağdaş Eleştirisi

ramını klâsik Marksist bakış açısı içinde temellendirmeyi sürdürmeye
çalıştı -bu nedenle, devletin özerkliği asla ‘göreli’den daha fazla bir şey
olamaz. Devlet, sınıf mücadelelerinin yapıldığı bir ‘arena’, ancak kendi
başlarına özel bir karaktere sahip olan işlerlikteki etkilerin yer aldığı
bir şey olarak kalır.

‘Göreli özerklik’ kavramını ne yapmamız gerekir? Açıkça göz
önünde bulundurulabilecek iki yan vardır: Hangi anlamda devlet yal­
nızca ‘göreli olarak’ özerktir? Ve ‘özerklikten’ ne anlaşılabilir? Po-
ulantzas’ın kavramla ilişkili farklı açıklamaları çoğu kez söz konusu
her iki açıdan da belirsiz ve bulanık görünür, ancak bu belirsizlik ve bu­
lanıklıklar gösterilmezse, onun Marksist devlet teorisini yeniden ele
alma girişimi bir başarı olarak değerlendirilemez. ‘Göreli özerklik’
kavramı üzerine ilk yorum ‘göreli’ teriminin gereksiz olduğu şeklinde
yapılabilir, çünkü tanım gereği diğerlerinden ‘kesin olarak’ özerk olan
toplumsal süreçler ya da kurumlar onlarla hiçbir şekilde ilişki içinde
olmayacaklardır. Her ‘özerklik’ ‘göreli’dir. Her ne olursa olsun, bu ke­
sinlikle benim görüşümdür ve buradan doğrudan yapılaşma teorisi için
temel önemde gördüğüm güç ilişkileri kavramına geçilir. Özerklik ve
bağımlılık, toplumsal sistemler içinde yeniden-üretilen güç ilişkileri­
nin karşılıklı tanımlayıcı ölçütüdürler. Böylece, kapitalist devletin sa­
hip olabileceği özerkliği (şu an için ‘hangisinden?’ sorusunu bir kenara
bırakarak) araştırmak yeterlidir —ki o basitçe devlet gücünün kaynakla­
rım ve devletin sahiplik ve kullanma gücünde olduğu yaptırımlar ala­
n ım araştırm akla aynı anlama gelir. Bunun arkasında, kuşkusuz
‘devlet’in nasıl tanımlanması gerektiği sorusu, yani kapitalizmde dev­
letin sınıfsal güçlerin mücadele alanından fazla bir şey olmadığı görü­
şünde ısrar etmenin doğru ya da yeterli olup olmadığı sorusu gizlidir.

Eleştirel Tespitler
Poulantzas’ın devletin özerkliği üzerine -A lthusserci teorinin bazı un­
surlarını kullanmasından kaynaklanan- görüşlerinin sınırlılıklarından
ayrı olarak eleştirilebilecek bir kaç yönü daha vardır.

İlk olarak şu soruyu sorabiliriz: Devlet Poulantzas’ın kapitalist sı­
nıfın belirli ‘kesim ler’inin özel çıkarlarından ‘göreli özerklik’i olarak
adlandırdığı durumu nasıl sağlayabiliri Poulantzas’ın açıklama biçi­
mimde, ya basitçe sorgulamadan devletin bir ölçüde kapitalist sistemin

Devlet: S ın ıf Çatışması ve Siyasal Güç 239

genel çerçevesini korumaya yöneldiği iddia edilir ya da önceden sözü
edilen işlevselci iddiaya eğilim gösterilir gibi görünür. Bu taktiklerin
hiç birisi savunulabilir olmadığında, Poulantzas’m ortaya koymaya ça­
lıştığı şeyin mantıklı bir yorumu yapılabilir mi? Bunun mümkün oldu­
ğuna inanıyorum. Söz arasında, Poulantzas’m devletin uzak-görüşiü ka­
rakteri fikrinin Durkheim’in toplumun ‘örgülleyici zekâ’sı olarak dev­
let anlayışıyla belirli bir benzerlik taşıdığını, ancak kuşkusuz Poulant­
zas için devletin bu yeteneğini sınıflı bir toplumun kurumlarını savun­
makta kullandığını belirtmekte yarar vardır. Durkheim, devletin top­
lumsal organizmanın ‘beyin’i olduğu şeklindeki organik analizi kul­
lansa da, bu özel toplumsal 'zekâ’nın nasıl meydana getirildiği konu­
sunda çok açık davranmaz. Ancak, bu konuda özel bir sım n olmaması
gerekir. Tüm devletler, kapitalist olsun olmasın, belirttiğim her iki an­
lamda gözetim etkinliklerine başvururlar. Kapitalizm, -işbölüm ünün
bireyler ve toplulukların ulusal sınırlar içinde ve tüm yerküre çapında
bağlar kurmalarını gerektiren ilişkiler içermesi anlam ında- toplumun
zamansal-mekânsal organizasyonunda geniş kapsamlı değişmeleri dev­
reye sokar. Kentsel alanı sınıflara-bölünmüş toplumlarda egemen olan
yerel toplumsal ve ekonomik örgütlenme biçimlerini büyük ölçüde or­
tadan kaldıracak biçimde dönüştüren kapitalizm, bir kez yerleşince, dev­
letin gözetim etkinlikleri olağan dışı düzeyde genişler. Devletin mer­
kezî organları tarafından nüfus istatistiklerinin, doğum, evlilik, ölüm
vb. istatistiklerin toplanması, -önceden de sözünü ettiğim g ib i- Batı
Avrupa ülkelerinin tümünde onsekizinci yüzyıl sonlarından itibaren
gelişmiştir. Kapitalizmin devletin doğrudan denetim altında olmayan
oldukça dinamik ancak ‘ayrı’ (insulated) bir sistem olduğu göz önüne
alınırsa, ulusal ekonominin ekonomik ‘yönetim’inin aynı dönemde dev­
let görevlilerinin temel bir uğraşısı olması şaşırtıcı değildir. Bu yö­
netme işinin kapitalist bir toplumda ne kadar başarılı olabileceği soru­
nunu geçici olarak bir kenara bırakacağım. Ancak, devlet görevlileri,
normalde, kapitalist işverenler ya da sanayideki yöneticilere, hatta çok
büyük uluslararası şirketlerde yer alanlara göre ulusal ve uluslararası
bağlamlarda bir bütün olarak sistem için ‘uzağı görme’ konusunda çok
daha büyük imkânlara sahiptirler. Ne de devlet görevlilerinin niçin
-belirli iş kesimlerine göre- kapitalizmin uzun-vadeli korunması ve
yerleştirilmesi ile ilgilenmeleri gerektiği konusunda özellikle bilin­
meyen bir şey yoktur. Önceden de göstermeye çalıştığım gibi, herhangi

240 Tarihsel Materyalizmin Çağdaş Eleştirisi

biri kadar bir devlet görevlisinin de farkında olduğu gibi, devlet kapita­
list üretimin genel devamına bağımlıdır.

Bu durum, bir dereceye kadar devlet görevlilerinin özel sektör çıkar­
larına ters düşebilecek türden özel politikaları uygulamaya sokmak için
ne kadar güç kullanacakları sorusuyla ilgili değildir. Böyle bir sorun,
Poulantzas/M iliband tartışmasında kavganın iskeletini oluşturur. Tar­
tışmanın niçin biraz boş olarak ortaya çıktığının ya da baş kahramanla­
rın birbirleriyle geçmişten konuşma eğilimi göstermiş olmalarının bir
nedeni, her ikisinin de kendi açılarından haklı olmaları (ve iddialarının
karşılıklı olarak birbirini dışiamaması)dır. Bu tartışma, kanımca -güç
kavram ve analizi bakımından- yapının ikiliğine göre formüle edilmesi
gereken bir ayrımı yansıtır. Poulantzas, gücü bir bütün olarak kapitalist
toplumun yapısal nitelikleri içinde gömülü olarak gömıekte ve seçkin­
lere ilişkin araştırmaları ve bu seçkinler arasında yer alanların belirli
kararlan yürürlüğe sokma güçleri ile ilgili araştırmaları önemseme­
mekte tamamen haklıdır. Miliband’ın (benim de katıldığım) devlet ana­
lizinde, (‘sınıfsal fraksiyonlar’dan daha çok)328 farklı seçkin gruplar
olarak adlandırdığı kesimler arasındaki ilişkilerin empirik olarak araş­
tırılmasının önemi savunulur. O, bu konuda kesinlikle haklıdır. Büyük
şirketlerde, parlamentoda, sivil hizmet ve benzerinde güçlü konumda
olanlar arasında var olan ilişki biçimlerini empirik olarak araştırmadan
ve ayrıca onların yürürlüğe sokabildikleri siyaset biçimlerini göster­
meden, kapitalist devlet ve hatta belirli kapitalist devlet tipleri hak­
kında genelleme yapmak imkânsız gibi görünmektedir. Ancak-, daha ge­
nel olarak güç teorisinde olduğu gibi, aktörlerin belirli amaçları ger­
çekleştirebilme güçleri egemenlik biçimlerini ’inşa eden kaynaklarla
ilişkilendirilm elidir. Devlet görevlisi örneğinde, bu kaynaklar -en
azından onun ‘iç kompozisyon’u söz konusu olduğunda- daha önceden
analiz ettiğim ‘kapitalist devlet’ olarak devletin yapısal koşullarında
anlaşılmalıdır.

Yeni bir tartışmada, Crouch liberal demokratik toplumlarda, kapi­
talist sınıfın çok sık olarak devlete karşı güven beslemediğini söyler.329

328 Miliband'ın gösterdiği gibi, Poulantzas belki de ‘elit’ terimine kısmen terim
İngilizce’de kazandığı daha tarafsız anlamla ortaya çıktığı dilde daha farklı
ilişkilere sahip olduğu için itiraz eder. Böyle olabilse de, ‘elit’ ve ‘elit grup'
terimleri kanımca ‘sınıfsal fraksiyon’ teriminden daha üstündürler. Sınıflar
gruplar değil de aksine toplumsal bütünlüğün yapısal ilişkilerinin ifadele­
riyse, ‘sınıfsal fraksiyonlar’ nasıl var olabilirler?

329 Crouch, State and Economy in Contemporary Capitalism, S. 27.

Devlet: S ın ıf Çatışması ve Siyasal Güç 241

Bunun çoğunlukla doğru olduğunu düşünüyorum. Bununla birlikte,
devlet ‘sermayenin genel çıkarlarını koruma işlevini yerine getiriyorsa,
bunun niçin böyle olması gerekir?.’ Bunun nedeninin bazı sermaye grup­
larının devlet politikalarının gereğinden fazla diğerlerinin çıkarlarını
gözetmesinden korkmaları ya da devlet görevlilerinin iş dünyasının
elitlerinin birbirleriyle olan farklı çıkarlarını başarısız bir biçimde uz­
laştırmaya çalışmaları olduğunu söylemek yetersiz gibi görünmektedir.
Çok daha ilgi çekici bir neden, sınaî pazarlık durumlarında ve emekçi ya
da sosyalist partilerin oluşumunda örgütlü işçi sınıfının devlete karşı
harekete geçirebildiği güçtür. Bu ise daha önce Claus Offe’nin yazılan
hakkında konuşurken sözünü ettiğim kapitalist devletin çelişkili karak­
terini kabul etmek anlamına gelir. Offe’nin kapitalist devlet hakkındaki
görüşleriyle özünde her şeyiyle mutabık değilim ve özellikle onun (ve
Habermas’ın) çağdaş kapitalizmde ‘meşruiyet sorunları’nı vurgulama
biçimlerini kaale almıyorum.330 Ancak, Offe’nin devletin kapitalizmin
çelişkilerinin doğrudan ağına düştüğünü vurgulamakta haklı olduğunu
düşünüyorum. İşlevselci Marksistler çalışan sınıfın gücünü küçümseye­
rek, garip bir biçimde kapitalist liberal demokraside devletin ‘göreli
özerkliği’ne aşırı değer verme eğilimi gösterirler. Ancak burada önemli
olan nokta, devletin -kapitalizm in çelişkileri içinde yer alırsa bile—
yalnızca statükonun savunucusu olmamasıdır. Devlet kısmen özgür­
lükçü bir güç olarak görülebilir: devlet, ne (sanayi toplumu teorisi,
sosyal demokrat siyaset teorisinde savunulduğu gibi) sınıftan yalıtıl­
mış tarafsız bir toplumsal organ ne de (işlevselci M arksizm’de savu­
nulduğu gibi) kapitalist üretim tarzının ‘ihtiyaçlar’ının yalnızca işlev­
sel bir aracıdır.

Devletin özerkliği ile ilişkili son bir etkenler kümesi daha vardır:
bir ulus-devlet olarak, şiddet araçlarının denetimi olarak ve dünya as­
kerî düzeni ve kapitalist dünya ekonomisine katılma olarak kapitalist
devletle ilişkili etkenler. Kapitalist devletler arasındaki karşılıklı iliş­
kiler ekonomik düzeyde Poulantzas tarafından faşizmin yükselişi ve
düşüşü bakımından tartışılsa da,331 çağdaş M arksist devlet teorileri
(Poulantzas’ın itiraf ettiği gibi: Bölüm 7 ’de dipnot 265’e bakınız) hc-

330 Önemli bir eleştiri için, bakınız: David Held, 'Crisis Tendencies, Legitima­
tion and the State', John B. Thompson and David Held (eds); Habermas:
Critical Debates (London: Macmillan, basılıyor).

331 N. Poulantzas, Fascism and Dictatorship (London: New Left Books, 1974)
ve Crisis o f Dictatorships (London: New Left Books, 1976).

242 Tarihsel Materyalizmin Çağdaş Eleştirisi

nüz ulus-devlet olarak kapitalist devletin önem ine gelmemişlerdir
daha önceden M arksizm’in milliyetçiliğin yükselişini açıklamadaki za­
yıflığına işaret etmiştim. Bazı eleştirilerde görülebileceği gibi, bu ol­
guların M ani’m sınıflı bir toplum olarak kapitalizm analizinden çok
uzak olmadıklarını göstermeye çalıştım. Bununla birlikte, bu tespit
aynı zamanda kapitalist devletin tüm boyutlarıyla ‘belirli bir toplum­
daki sınıfsal ilişkilerin maddileşmiş bir yoğunlaşması’ olarak araştırı-
labileceğini belirterek böyle bir görüşten çok farklı bir ayrılma noktası
oluşturmak anlamına gelir.332 Ayrıca, Poulantzas’ın -tüm yazılarında
yeterince karmaşık o lan- terimini kullanarak, devletin bir ‘ilişki’ ola­
rak tanımlamasına da karşı çıkmamız gerekir. Devlet, -en iyi şekilde—
kurumsallaşmış siyasal güç organizasyonu ile ilişkili bir topluluklar
kümesi olarak görülebilir.

Sınıf Çatışması ve Liberal Demokrasi
Bu kitapta öne sürdüğüm temel bir iddiada, -önceden yaptığım yorum­
lara rağmen, devletin yalnızca bir sınıf çatışması ‘arcna’sı ya da ‘sınıfsal
ilişkilerin yoğunlaşması’ olduğu görüşünü reddetmeye yönelerek- ka­
pitalizmin ‘sınıflara-bölünmüş toplumlar’dan farklı bir sınıflı toplum
olduğu ileri sürülür. Sınıfsal ilişkiler, kapitalizmde emek sürecinin te­
mel kuruluşuna dahil olurlar; kapitalizmin dinamizminin arkasında ya­
tan işgücü ve mülkiyetin metalaşması etkeni ise üretim güçleri içine en-
jekte olur. Sınıf mücadelesi kroniktir ve kapitalist sanayinin hergünkü
özelliğidir vc sınıf çatışması kapitalist toplum lann iç dönüşümlerinin
temel aracıdır -y a da en azından öyle olduğunu ileri sürme arzusunda­
yım. Bu kesimde bu iddianın içerimlerine göz atacağım. Her ikisini
-daha önceden insan eyleminin mantıken güç ilişkileriyle ilişkili doğal
bir olgusu olarak aldığım - denetimin diyalektiği kavramıyla ilişkilen-
dirmek istiyorum.

Birçok kez, kapitalist emek sözleşmesinin kapitalizm ile sınıflara-
bölünmüş toplumlar arasındaki bazı temel çelişkileri anlamak için te-

332 Oöran Therbom, What does the Ruling Class do when it Rules? (London:
New Left Books, 1978). Ayrıca karşılaştırın: P. Corrigan et al., ‘The State
as a Relation of Production’, Philip Corrigan (ed.). Capitalism, State For­
mation and Marxist Theory (London: Quartet, 1980).

Devlet: S ın ıf Çatışması ve Siyasal Güç 243

pıcI önemde olduğunu vurguladım. Tüm sınıflara-bölünmüş toplum­
larda emek ilişkileri, —kentlerde bile— üst düzeyde hazır-bulunuşluk
gösteren topluluklara özgü bağlar ekseninde iç içe geçer. Tarımda çalı­
şan nüfusun çoğunluğu için yine de doğayla doğrudan bir ilişki söz ko­
puşudur -ancak , bu ilişkide kapitalist işyerinin yaratılmasıyla ve ger­
çekte daha genel düzeyde ‘yaratılmış mekân’m komşu çevresi aracılı­
ğıyla kökten bir kopuş yaşanır.

Kapitalizmin oluşumunun ilk döneminde, kapitalist işyerinde yer
alan işçi kendisinin tasvip etmediği ya üretim süreci üzerindeki denetimi
ya da emeğin ürünlerinin denetimini mümkün kılan emek sözleşmesi
içine girdi. M arx’ın kuvvetle vurgulayarak belirttiği gibi, emek söz­
leşmesinin ‘özgürlük’ü işyerindeki kapitalist ve ‘İdarî’ otoritenin ide­
olojik bir yaptırımıdır. Bununla birlikte, emek sözleşmesi özgürlüğü­
nün de diğer burjuva değerlerin sahip olduğu çift-yüzlü karaktere sahip
olduğunu görmek çok önemlidir - (h e r ne kadar Durkheim gibi emek
sözleşmesini yeniden ahlâkîleştirilmiş olarak görmek isteyen düşünür­
ler eksik olmasa da) işveren ne emek gücünü istediği gibi çalışmaya zor­
lamak için şiddet araçlarına başvurabilir ne de onlardan ahlâkî yüküm­
lülükler talep edebilir. Böylesi durumlarda, ücretli emeğin özgürlüğü
tek biçimsel özgürlüğü içerecek şekilde ortaya çıkar, çünkü o işverene
karşı gerçekle sınıflara bölünmüş-toplumlarda bilinmeyen yaptırımları
harekete geçirme araçları sağlar. Burada, bununla ilgili iki temel etken,
yani işverenin işgücüne bağımlılığı ve işçilerin kapitalist işyerinde yo­
ğunlaşması söz konusudur. Sınıflara-bölünmüş toplumlarda, denetimin
diyalektiğinin asıl odak noktası, sömürücü sınıfın zaman ve yer bakı­
mından sürekli olarak yerel tarımcı topluluğun yanında bulunmaması­
dır. Ancak, kapitalist işyerinde işçi işverenin ya da memur yöneticinin
jloğrudan gözetimine-tâbidir. Denetimin diyalektiğinin asıl odak nok­
tası, bu nedenle tamamen farklıdır ve işgücünü işverenle emek sözleş­
mesi aracılığıyla organize edilmiş kronik bir çatışma/bağımlılık iliş­
kisi içine sokar.

İşverenin işgücünü denetlemekte sahip olduğu temel yaptırımlar,
mülksüz işçinin hayatta kalmak için bir tür iş ücretine sahip olması ve
işyeri içindeki emek disiplini baskısıdır. Bunlar kapitalist toplumlarda
kronik s ın ıf mücadelesinin iki temel alanını oluştururlar. Emek söz­
leşmesinin -üretim süreci içinde işverenin işgücünün düzenlenmiş orga­
nizasyonuna bağlılığı ile bir arada yer alan- salt ekonomik doğası, -grev
ya da grev tehdidine somut örnek oluşturan, ancak aynı zamanda ‘işi ya-

244 Tarihsel Materyalizmin Çağdaş Eleştirisi

vaşlalma’, ‘çalışanlar yönetime’ ve işverene karşı benzer yaptırımları
içeren- emeğin toplu olarak işten çekilme tehdidinin işçilerin ellerinde
temel önemde bir araç hâline gelmesine yol açar. İşverenler ve devlet ta­
rafından emeğin toplu hâlde iş bırakma hakkının kabulü, günümüzdeki
‘liberal demokratik toplumlar’ın fiilen hepsinde mücadele ederek, çoğu
kez kanlı karşılaşmalarla sahip olmaları gereken bir şeydir. Emeğin
toplu olarak işten çekilme yaptırımı ya da tehdidi, örgütlü işgücü tara­
fından işçilerin emek sözleşmelerinin müzakereye dahil olduğu koşul­
ların ‘savunuya dayalı denetim’ini -b u denetimin esasen fiilen bir hiç
anlamına geldiği koşullarda- sağlama girişimlerinin başlangıcı olarak
görülebilir. Emek hareketlerinin bu koşulların dışında doğduğu söyle­
nebilir. İşçi sınıfı tarafından gerçekleştirilen aynı zamanda bir burjuva
değeri olan siyasal olarak örgütlenme özgürlüğüne birçok kapitalist
ülkede asıl ortaya atanlar tarafından şiddetle karşı çıkıldı, siyasette te­
mel bir rol oynamış olan emek partilerinin oluşumunda (kötü şöhretli
ve şüpheli Birleşik Devletler istisnasıyla) her yerde fiilen doruğuna
çıktı. ‘Savunmaya yönelik denetim’den söz ediyorum,333 çünkü işçilerin
sahip oldukları yaptırımlar esasen olumsuz nitelikteydi, yalnızca işve­
renlerinin amaçlarını engellemek ya da boşa çıkarmak için kullanılabi­
len kaynakları içermekteydi. Emek sözleşmesi bakımından, hem müca­
dele sonucu kazanılan yasal toplu sözleşme hakları hem de pratikte fiili
müzakereler, -sözleşmenin kendisi g ib i- ekonomik konular, yani önce­
likle ücret düzeyleri, sözleşmenin oluşturulma koşulları ve emek süre­
cinin gerçekleştiği koşullar üzerinde yoğunlaşma eğilimi gösterdi. Sı­
nıfsal çatışma üzerindeki bu yoğunlaşmayı ‘ekonomizm’ olarak adlan­
dırıyorum334 ve emek sözleşmesi üzerindeki sınıfsal çatışmaların eko-
nomizmin sınırları içine hapsedilmesinin kapitalizmde ekonomi ve si­
yasetin birbirlerinden ‘yahtılm a’sı için vc bu nedenle toplumsal yeni­
den-üretim koşulları için temel önemde olduğunu iddia ediyorum.

İlkiyle farklı koşullarda farklı biçimlerde örtüşen, ancak işçilerle
işverenler arasındaki sözleşmeye dayalı ilişkilerden daha çok biz:«1

333 Micheal Mann, Consciousness and Action Among the Western Working
Class (London: Macmillan. 1973).

334 Bu nedenle terimi, örneğin, Althusscr’in bir tarihsel materyalizm biçin'1
olarak ‘ekonomizm’ eleştirisinde ortaya çıkandan tamamen farklı bir an­
lamda kullanıyorum. Bakınız: The Class Structure o f the Advanced Soci­
eties (London: Huichinson, 1973). Bununla birlikte, bu örnekte, Lenin

‘ekonomizm’ terimini benimsediğim anlamda kullandığı için şecere olarak
bir saflık iddiasında bulunabilirim.

Devlet: S ın ıf Çatışması ve Siyasal Güç 245

emek süreci içinde yoğunlaşan ikinci bir kronik sınıfsal çatışma alanı
vardır. Kapitalizm in başlangıcından itibaren, parateknik ilişk iler
(kapitalist işyeri içindeki işbölümü) işgücünün üretimin teknik organi­
zasyonu ile doğrudan koordinasyonuyla ilişki içinde oldu. Braverman’m
Labour and Monopoly Capital [Emek ve Tekelci Kapital] adlı yapıtı,
önceden de söylediğim gibi, sınaî teknoloji içinde işgücünün sistemin
‘ayrılmaz parçası hâline gelme’sinin işçi üzerinde idari denetimin doğal
bir unsuru olarak ne kadar temel önemde olduğunu göstermekte önemli
bir katkıda bulunmuştur.335 O, Taylorizm’in ya da ‘bilimsel yöneticilik-
'in devreye girişinin bu sürecin doruğa çıkması olduğunu ve yalnızca ka­
pitalizmde değil aynı zamanda devletçi sosyalist toplumlarda da sana­
yileşmenin sürekli odak noktasını oluşturduğunu özellikle vurgular.
Ancak, yine de, Braverman’ın analizinde çok farklı kısıtlılıklar, kitabın
kökeni ışığında Marksist bakış açısı içinde daha sıra dışı olarak görünen
kısıtlılıklar mevcuttur. Kitapta, denetimin diyalektiği süreçleri değil,
denetimin -işçi üzerinde yöneticinin denetim inin- tek yönlü artması sü­
recinin ana çizgileri ortaya konulur. Başka deyişle, Braverman Birleşik
Devletlerde ve başka yerlerde Taylorizm’e karşı çıkan önemli ölçüde
başarılı olmuş işçi mücadelelerine hemen hemen nadiren değinir. Ayrıca,
burada -daha soyut işlevselci Marksist literatürde olduğu g ib i- işçiler
sistemin tek aldatılanları olarak görünürler. Ancak, ekonomik tarih
üzerine birkaç yeni araştırmada ortaya konulduğu gibi, işçiler ‘bilimsel
yönetim’in neler getirdiğini daha iyi anlarlar ve onun uygulama ve başa­
rısını etkin bir biçimde sınırlarlar.336 Taylorizm ’e karşı işçi direnişi,
-kuşku yoktur ki, işgücünün diğer herhangi bir meta gibi ele alınmaya
direnen bir meta olduğunun yeniden keşfedildiği- yönetimde ‘insan
ilişkileri’ yaklaşımının sonraki ortaya çıkışına katkıda bulunan etken­
lerden birini oluşturur.

Kapitalist işyerinde gündelik pratikler düzeyindeki sınıf mücade­
lesi, Friedman’ın gösterdiği gibi, birçok Marksist yazıda sürekli olarak
ihmal edildi.337 Çok çeşitli olgu ya bu mücadele kategorisi içine sıkıştı-

335 Harry Braverman, Labour and Monopoly Capital (New York: Monthly Re­
view Press, 1974).

336 Bryan Palmer, ‘Class, Conception and Conflict: The Thrust for Efficiency,
Managerial Views of Labour and Working Class Rebellion, 1903-22’, Re­
view of Radical Political Economy, vol. I, 1975.

337 Andrew L. Friedman. Industry and Labour (London: Macmillan, 1977).
Ayrica kar§ila§tirimz: Micheal Burawoy, Manufacturing Consent

246 Tarihsel Materyalizmin Çağdaş Eleştirisi

rıiabilir ya da onlar bazı açılardan işçilerin kendi çalışma koşullarından
memnuniyetsizliklerinin ifadcsidirler. Bu olgulardan en önemlisi, işçi,
lerin kendileriyle ilgili olan emek süreçlerinin doğası, oram ya da tipini
etkilemeye çalışma biçimleriyle ilgilidir.

‘Y alnızca’ işgücü olarak, daha geniş bir teknolojik sistemdeki
‘uyumlu’ bir parça olarak alınmaya karşı mücadele, işçilerin somut dav­
ranışlarını felsefî insan eylemi temasına yakından bağlar -v e bu müca­
dele, tekrarlarsak, emek sürecinin kapitalist organizasyonuna özgüdür
(endemic). Ve bu ilişki, -A lthusser karşı yönde ne söylerse söylesin-
M ara’ın yabancılaşma üzerine ilk dönem yazılarının eleştirel modern
kapitalizm teorisi için süregelen önemine örnek bir oluşturur -çünkü,
bir İnsanî fail olmak dünyada (ya olayların akışına müdahale ederek ya
da öyle davranmaktan kaçınarak) ‘bir fark yaratma’ kapasitesine sahip
olmak, başka bir deyişle bir bireyin ‘başka türlü davranabilme’si338 de­
mektir. Önceden mevcut bir sürecin bir ‘otomatik parça’sı olmaya indir­
gendiği ölçüde kişinin bir birey olma durumu kesintiye uğrar. Marx’ın
ilk yazılarındaki Feuerbachvari dil kullanılırsa, işçi kendi ‘türsel varlı­
ğına’, yani -davranış içinde kök saldığı düşünülen- sahip olduğu kendine
çekidüzen verici İnsanî niteliklerine yabancılaşır.339 İyi ki, insanlar
uyuşturulmadan ve dövülmeden -v e genellikle olmasa b ile- mücadele
ederek kendilerini savunabilirler -çünkü, bir İnsanî fail olmak, böyle
olduğunu, eylemde bulunma kapasitesine sahip olduğunu bilmektir. Bu
nedenle, denetimin diyalektiği insan bireylerin -h e r ne kadar baskı al­
tına alınabilseler d e - failler olarak kaldıkları tüm koşullarda işler.
Gerçekte, önceden belirttiğim nedenlerle, kapitalist işverenlerin yaptı­
rımları -liberal demokratik rejim lerde- işçiler üzerinde belirli kısıt­
lamalar getirebilir. Emek sözleşmesine bakılarak çok az formal dene­
tim bulunduğu varsayılsa bile, atölyede ya da bürodaki işçilerin her­
günkü çalışma yaşamlarında yer alan şey üzerinde sağlayabildikleri etki
alanı, böylece ihmal edilebilir olmaktan fazla bir duruma işaret eder.
Metalaşmış zaman kapitalizmde değerin artması sürecinin temelini
oluşturduğu için, üretim alanındaki birçok mücadele zaman-tahsisi üze­

(University of Chicago Press, 1979); ve benim The Class Structure of the
Advanced Societies (1981)’in en son baskısına yazdığım ‘Ek’.

338 Bakınız: New Rules of Sociological Method (London: Hutchinson, 1976)
Bölüm 2 ve bir çok yerde.

339 Karl Marx: ‘Alienated Labour’, T. B. Bottomore (ed.), Karl Marx: Early
Writings (New York, McGraw-Hill, 1964).

Devlet: S ın ıf Çatışması ve Siyasal Güç 247

rinedir. İdari ve eleştirel bakış açılarından yazılan araştırmaların hızlı
artışında da görülebileceği gibi, işçiler hemen her zaman üretimin ger­
çekleştirilmesinde hızı düzenleyen ‘informal norm lar’ı işlerliğe soka­
bildiler. Daha açıktan muhalif bir eğilimle ‘işi yavaşlatma’, zamanın
değer artışım sağlamak için tam kapsamlı kullanımı konusundaki İdarî
taleplere klâsik tepkiyi oluşturur -örneğin, yönetimin önceden mevcut
olan bir üretim sürecini yeniden düzenlemeye çalışmak için devreye so­
kabileceği ‘zaman ve hareket’ plânlarına tepki içinde.

İşçilerin emek süreci üzerinde ya da bizzat işyerinin organizasyonu­
nun belirli yönleri üzerinde doğrudan denetimi sağlama biçimleri ile
ilişkili bu olgulara, gündelik sınıf mücadelesi ile ilişkili diğer davranış
biçimlerinin de eklenmesi gerekir. Bunlar, -özellikle bunaltıcı çalışma
biçimi üzerine araştırmaların dikkat çekecek düzeyde yaygın olmasıyla
görülebilen- ‘makineleri kırma’ gibi emeğin aktif yıkıcı tepkilerini içe­
rirler. İşe gelmeme alışkanlığı da eklenmesi gereken bir başka etkendir.
Kuşkusuz, çelişkili bir karaktere sahip olan, tümüyle işe gelmeme alış­
kanlığı değildir -aksine, böyle bir karaktere sahip olan çok şey vardır.
Son olarak, yüksek işçi giriş-çıkışından, işçilerin belirli türden işlere
bağlı kalmayı reddetmelerinden söz edilmesi gerekir. Bunların hepsi,
önceden de vurguladığım gibi, işgücünün kullanımı bağlamında düzenli
koşullar taleb etmek kapitalist üretimin temel özelliklerinden birini
oluşturduğu için, işverenler açısından ilk göründüğünden çok daha
önemli sonuçlara sahiptirler.

Birçok Marksist teorisyen tarafından ihmal edilen işyerindeki gün­
delik sınıf mücadelesi, genellikle kapitalizmin devrimci bir biçimde
aşılması vaadiyle çok fazla ilişkili değildir. Doğrudan iş ortamını etki­
leyen yolların etki kazanması, kuşkusuz bu ilgili etkenler için büyük
öneme sahiptir; ancak, bu türden güç esasen doğrudan orada-bulunuş or­
tamıyla sınırlıdır. Küresel boyuttaki zamansal-alansal uzaklaşma bi­
çimleri içinde yer a lan- kapitalist toplumlarda, bu türden gücün çoğu­
nun yayılma alanı (span) gerçekte oldukça sınırlıdır; her ne kadar bir
bütün olarak düşünülse de, işgücünün işyeri disiplinine uymadaki di­
renci ya da başka türlülük derecesi kuşkusuz bir toplumun genel eko­
nomik verimi üzerinde etkide bulunabilir. Bunu söylemek, gündelik
pratikler düzeyindeki sınıf mücadelesinin toplumsal değişmenin ortaya
çıkışı ve hatta devrimci dönüşümle hiç bir ilişkisi olmadığını söylemek
değildir. Burada açıklamak niyetinde olmadığım bazı koşullar altında,
işyerindeki ‘her günkü direniş’ ile temel toplumsal dönüşüm süreçleri

248 Tarihsel Materyalizmin Çağdaş Eleştirisi

arasında kesinlikle yakın ilişkiler olabilir.340 Kuşkusuz, aynı zamanda
emeğin fabrika ya da bürodaki organizasyonu ve emekçi sendikalar ya da
partilerin etkinlikleri konusunda farklı sürtüşm eler söz konusu olabi­
lir.

Sınıf Mücadelesi ve Yurttaşlık Hakları
Çağdaş liberal-demokratik toplumların son yüz küsur yıllık iç dönü­
şümlerinde emek hareketi nasıl bir rol oynamıştır? Sınıf çatışması kapi­
talist devletin mevcut yapısını önemli ölçüde değiştirdi mi? Bu sorular
hem toplumsal analiz için, hem de kapitalizmin dönüştürülmesiyle de­
ğiştirilmesiyle pratik açıdan ilgilenenler için olası siyasal içerimleri
bakımından oldukça temel önemdedir.

Batılı kapitalizmde sınıf çatışmasının dönüştürücü önemiyle ilgili
Marksist-olmayan tek etkili görüş, T. H. Marshall tarafından geliştiri­
len ve diğer yazarlar tarafından benimsenen görüştür.341 Bu hareket
noktası sanayi toplumu teorisiyle çok yakından ilişkilidir, çünkü o emek
hareketinin Batılı kapitalist toplumların çerçevesi içinde -b u toplum-
larda temel değişme aracı olmasına rağm en- nasıl sisteme dahil edilebi­
leceğine ilişkin bir açıklama biçimidir. Bu nedenle, o ayrıca sınıf çatış­
masının -ondokuzuncu yüzyılda olmuşsa b ile - artık niçin kapitalizmin
istikrarı için temel bir tehdit oluşturmadığına ilişkin bir teoridir. Bu
teori, önceden de değindiğim gibi, yalnızca birçok Marksistin boş ya da
salt biçimsel nitelikte görme eğiliminde oldukları ‘burjuva hak ve öz­
gürlükleri’ üzerinde durur. M arshall’a göre, modem politika birbirini
izleyen üç tip ‘yurttaşlık hakkı’ tarafından şekillendirilmiştir. Bunlar,
örtüşen bir ardışıklık içinde yasal haklar, siyasal haklar ve ‘toplumsal'
(ya da refahla ilişkili) haklardan oluşurlar. Bu üçünden ilki, yasalar kar­
şısında eşitlik haklarına ve Marx’m sermayenin ücretli emek üzerindeki

340 Karşılaştırın: The Class Structure o f the Advanced Societies, Bölüm 1 1 ; ve
Mann, Consciousness and Action Among the Western'Working Class.

341 T. H. Marshall, Citizenship and Social Class (Cambridge University Press,
1950). Ayrıca bakınız: Reinhard Bendix, Nation-Building and Citizenship
(New York: Wiley, 1964)) ve aynı yazann diğer kitapları. Bendix’in en yeni
çalışması Kings or People (Berkeley University of California Press.
1980)’da yeniden sentezlenmiştir.

Devlet: S ın ıf Çatışması ve Siyasal Güç 249

gücünün ideolojik payandaları olarak teşhis ettiği sözleşme özgürlüğü
türlerine işaret eder. Marshall bunları -ço k daha dolaysız pozitif an­
lam da- bir sanayi devletindeki özgür yurttaşlığın gerekli temel daya­
nakları olarak görür. Siyasal haklar, herşeyden önce, siyasal partilerin
örgütlenme hakkının ve yığınların oy hakkının genişlemesini gerektirir­
ler. Ayrıca, bunlar ‘refah devleti’nin ortaya çıkışıyla, yoksulların top­
lumsal refah haklarıyla, yani ‘toplumsal hizmetler’in, işsizlik ve sağlık
ödeneğinin sağlanması ile tamamlanırlar. Analizini bir ölçüde Hobho-
use’un formüle ettiği görüşler üzerine kuran Marshall için, üç yurttaş­
lık hakkının ilerleyen gelişmesi sınıf çatışmasının şiddetini düşürür.
Bendix’in tezi biraz farklıdır ve bir şekilde M arx’a çok daha radikal bir
saldırıdır. Bendix’e göre, M arx’ın kapitalist üretim biçimine ve bu ne­
denle sanayi alanı içine yerleştirdiği sınıf çatışmaları gerçekte işçi sını­
fının oııdokuzuncu yüzyılda yurttaşlık haklarından yoksun bırakılma­
sının sonucu idi. Genel oy hakkı sağlandığında ve işçi sınıfının devlete
örgütlü siyasal katılımının yolu açıldığında, sınıfsal çatışmanın kay­
nağı kurutulur. Bu durum, yüzyılın başından itibaren işçi hareketlerinde
yaşanan radikalizmin gücündeki kesin genel azalışın nedeni olarak sunu­
lur.

Bu görüşlere karşı yapılabilecek önemli eleştiriler vardır. Emek ha­
reketinin tarihi söz konusu olduğunda, örneğin Bendix’in tezi yalnızca
belirli örneklere (yani, Alman emek hareketine) uyar gibi görünür.342
Kariyerine güçlü reformist karakterde başlayan ve günümüzde de bunu
sürdüren İngiliz emek hareketi ya da Fransız ve İtalyan emek hareketi
gibi diğer örneklerde gelişme örüntüsü Bendix’in yaptığı açıklamaya
uymaz.343

Yine de, burada beni ilgilendiren çok daha önemli açıklama biçimi, T.
H. M arshall’a aittir. Onun tezlerinin temel unsurlarından bazılarını
kabul etmesem de, ‘yurttaşlık hakları’ adını verdiği olgunun çağdaş li­
beral-demokratik toplumların biçimlenmesinde çok büyük önemde ol­
duğunu söylemek istiyorum. M arshall’ın açıklama biçimi ile ilgili be­
lirtmek istediğim ilişkili farklı eleştiriler söz konusudur. İlk olarak,
bu üç yurttaşlık tipi onun iddia ettiği ‘doğal’ sıraya göre gelişme gös­
termez. Marshall’ın sözünü ettiği yasal haklar, herşeyden önce, burju­
vazi tarafından feodalizmin artıklarına karşı ve mutlakıyetçiliğe karşı

342 Karşılaştırın: Günther Roth, The Social Democrats in Imperial Germany
(Englewood Cliffs, N. J. : Prentice-Hall, 1963).

343 The Class Structure of the Advanced Societies, Böliim 11.

250 Tarihsel Materyalizmin Çağdaş Eleştirisi

yapılan mücadelelerle kazanılırlar. Önceden de söylediğim gibi, bu
‘burjuva özgürlükleri’ Batılı kapitalizmin içine her türden sınıflara-bö-
lünmüş toplumdan temelde farklı siyasal olasılıklar düzleminde girer­
ler. Ancak, bu özgürlükler -M arx ’ın ileri sürdüğü g ib i- yine de kuv­
vetle ideolojiktirler. Diğer iki hak tipinin kaynağı da, ‘yasal haklar’ın
kaynağı gibi, -burjuvazinin aristokrasi ve üst sınıfa karşı- sınıf mücade­
lesinde yer alır. Fakat bunlar kapitalist yönetici sınıf ile örgütlü işçi sı­
nıfı arasındaki sınıfsal çatışma ortamında geliştirildiler. Onlar, kısmen
büyük ölçüde, emek hareketlerinin aktif sınıf mücadeleleri ile elde edil­
diler: ilk olarak burjuva ‘evrensel yurttaşlığı’nm genel oy hakkını gü­
vence altına alarak bir gerçekliğe dönüşmesiyle ve ikincileyin, bu başa­
rıdan elde edilen sonuçları refah devletini kurmakta kullanarak. Her
ikisi de birçok Batılı ülkede yakın askerî çatışma tehdidi ya da gerçekli­
ğinden, başka bir deyişle iki dünya savaşından önemli ölçüde etkilendi.

Kitleleri içeren yeni yurttaşlığın aynı zamanda kurbanlık asker ol­
ması, bizi -M arshall’ın sözünü e ttiğ i- yurttaşlık haklanın çift-yüzlü
karakterine karşı dikkatli davranmaya itmelidir. Hepsi kapitalist devle­
tin çelişkili doğasına bulaştılar ve bulaşmayı sürdürüyorlar. (Ulusal ve
uluslararası ekonomide oligopolcü ve tekelci kapitalizmin egemenliği
dahil diğer çok çeşitli değişmeyle birlikte) emek hareketinin mücadele­
lerinin kapitalist devletin iç dönüşümünde temel bir rol oynadığından
kuşku duyulamaz. Bu durum, kanımca en iyi şekilde M acpherson’m
‘liberal devlet’ ve ‘liberal-demokratik’ devlet arasında yaptığı ayrımda
ortaya konulur.344 Liberal devlet burjuvazinin yarattığı bir şeydi ve
doğrudan kapitalist girişimin ortaya çıkışında ifadesini bulan üretim
ilişkileri düzeyindeki kütlesel ekonomik değişm elerle ilişkiliydi:
‘Herkes serbest piyasanın etkisinden nasibini aldı ve diğerleriyle olan
tüm ilişkileri giderek piyasa ilişkilerine dönüştürüldü.’ Kapitalist pi­
yasa ekonomisinin ortaya çıkışı liberal devletin oluşumuyla tamam­
landı. Liberal devlet, özünde

birbirlerinin yerine geçebilen ve çok sayıda partiden oluşan bir sistemdir, bu
sistemde hükümetlerin -siyasal bir sese sahip olan- farklı sınıflar ya da sı­
nıfsal kesimlere karşı sorumlu olduğuna inanılır ... liberal devletin işi.

344 Bakınız: C. B. Macpherson, The Real World of Democracy (Oxford: Cla­
rendon Press, 1966) ve aynı yazarın diğer yayınları.

Devlet: S ın ıf Çatışması ve Siyasal Güç 251

özünde demokratik olmayan ya da eşitsiz bir toplum olan liberal toplumu
ayakta tutmak ve geliştirmekti.345

Liberal devletin liberal-demokratik devlete (ve ‘refah devleti’ne) dö­
nüşmesi, esasen siyasal olarak örgütlü işçi sınıfı baskısı ile güvence al­
tına alındı.

M arshall’ın yurttaşlık hakları kavramı, ‘sanayi toplumu teorisi’ne
taraftar diğer kişilerin yanı sıra, kapitalist ya da kendi deyişiyle, post-
kapitalist toplumlarda sınıf çatışmasının sımsıkı olarak içi içe geçmiş
iki kurumsal kesim tarafından sekteye uğratıldığını ileri süren Dahren­
dorf tarafından da kullanılır. Siyasal yurttaşlık haklarının kazanılması
siyasal düzen içinde demokratik sınıf mücadelesini mümkün kılarken,
ekonomik düzen içinde toplu pazarlık biçimlerinin ortaya çıkışı farklı
bir ‘sınaî çatışma’ alanı yaratır.346 Dahrendorf’a göre, sınaî ve siyasal ça­
tışma arasındaki bu yarılma sanayileşmenin sürekli bir özelliğini oluş­
turur ve kapitalist toplumun aşıldığını -kuşkusuz, bu nedenle, kendi te­
rimiyle ‘post-kapitalist’ topluma girildiğini- gösterir.347 Ancak, siya­
sal çatışm a ile sınaî çatışma arasındaki bu yarılm a, ‘siyasal’ ile
‘ekonom ik’ olanın birbirlerinden ayrılması; benim tezlerime göre her
halükarda, genelde kapitalist devletin kurucu öğesi olmasından başka ne
anlama gelir ki? Bu durum, kapitalist toplumun ortadan kalkışını gös­
termekten uzak olarak, başından beri bu toplumun ayırt edici özelliğini
oluşturm uştur -v e yukarıda hakkında tartışılan farklı dönüşümlerde
yer almıştır. Siyaset ve ekonominin birbirlerinden ayrılmaları, sürekli
ve istikrarlı olmaktan daha çok, güçlü bir ideolojik unsur içermesi kadar
kırılgan bir nitelik de sergiler -çünkü bu durum liberal devletten libe­
ral-demokratik devlete geçiş esnasında doğal olarak yer alan gerçek si­
yasal ilerleme olmasına rağmen, Marx’m kapitalist devlet eleştirisinin
temel bir ilkesi hâlâ geçerliğini korur. Kapitalist emek sözleşmesi, iş­
gücünün satılması ve yabancılaşmış emek liberal-demokratik devletin
‘öteki yüz’ü olarak kalırlar. Demokratik örgütlenme, -önceden belirt­
tiğ im - sınıf mücadelesinin iki tarafında da alt konumda bulunanların
güçlerinin hâlâ büyük ölçüde negatif olarak kaldığı işyerini içerecek öl­
çüde genişlemez.

345 a. g. y.. S. 7,9.
346 Ralph Dahrendorf, Class and Class Conflict in Industrial Society (Stanford

University Press, 1959).
347 ‘Postmodern’, ‘post-ndüstriyel’ g-ibi ‘post’ etiketleri taşıyan ifadeler 1950’ler

ve 1960’larda kullanılmaya başlandı.

252 Tarihsel Materyalizmin Çağdaş Eleştirisi

Kapitalist toplumlarda siyaset ve ekonominin birbirlerinden ayrı­
lışlarının kırılgan, değişken ve ideolojik doğası, kanımca işçinin radikal
protesto potansiyelini ve bugünkü emek hareketini analiz etme kadar,
‘merkez’deki liberal-demokratik toplumlarınm yanı sıra diğer kapita­
list devlet biçimlerini teorileştirmenin de teorik temelini oluşturur.348
Ancak, bu analizin önceki bölümlerde tartıştığım, dünya ulus-devletler
sistemi konjonktürleri v& uluslararası kapitalist ekonomiyle ilişkilen-
dirilmesi gerektiğinde bir kez daha ısrar etmek önemlidir.

348 John D. Slephens’in The Transition from Feudalism to Capitalism
(London: Macmillan, 1979) adlı çalışmasındaki ilginç analizle karşılaştırın.
Bunu lan Gough’un The Political Economy of the Welfare State (London:
Macmillan, 1979) adlı kitabıyla karşılaştırın.

10. Bölüm

Kapitalizm ve SosyalizmArasmda:
Çelişki ve Sömürü

Çelişki Kavramı
Çelişki kavramına işaret etmek, kapitalizmin ‘çelişkili doğaya sahip ol-
duğu’nu söylemek: bunlar, Marksist yazarların Marksizm’in diğer top­
lumsal düşünce biçimlerinden olan farklılıklarını vurgulamaya çalışır­
ken kullandıkları gözde taktiklerdir. Gerçekte, ‘çelişki’ kavramı Mark­
sist literatürde -M arx ’m kendi yazıları da dahil- çoğunlukla daha mak­
satlı olarak kullanılır.349 Belki de, yakın dönem Marksist düşüncedeki
açık ya da gizli işlevselciliğin etkisi bakımından, Marksist yazarların
‘çelişki’ terimini genelde kullanım biçimlerinin, çoğu kez işlevselci dü­
şüncede yer alan kullanım biçimlerinden -varsa b ile - nasıl bir farklılık

349 John Elster, Logic and Society, Contradictions and Possible Worlds adlı
çalışmada (New York; Wiley, 1978) Marx’m ısrarla çelişki (Widerspruch)
terimini ‘antagonizma’, ‘çatışma’ vb. gibi diğer ilişkili terimlerden ayırdı­
ğını ileri sürer. Marx’in metinleri tarandığında böyle olmadığının görülece­
ğini düşünüyorum. Bununla birlikte, Elster’ın ‘çelişki’ teriminin kesin bir
biçimde tanımlanması gerekliği ve 'çatışma’mn eşanlamlı diğer kavram­
lardan aynlması gerektiği iddialarına tamamen katılıyorum. Karşılaştırı­
nız: Central Problems in Social Theory (London: Macmillan, 1979) S. 131-
141.

254 Tarihsel Materyalizmin Çağdaş Eleştirisi

gösterdiğinin görülmemesi şaşırtıcı değildir -çünkü, ortodoks işlevsel-
cilikte çoğu kez ‘işlevsel uyuşmazlık’tan söz edilir. Bir örnek alırsak.
Godelier çok iyi bilinen tartışmasında ‘çelişki’ terimini açıkça Marksist
bir bağlamda kullanır, ancak terim işlevselciliğin ‘ana-akım’ının litera­
türünde 'işlevsel uyuşmazlık’ ile aynı anlamdaymış gibi görünür.350 Fa­
kat, en azından, Godelier ‘çelişki’nin Marksist düşüncede ne anlama gel­
diğini açıklamaya çalışır. Aynısı, ‘çelişki’nin sıklıkla ‘çatışma’ ile aynı
anlamda kullanıldığı ancak ikinci terimin belki de daha radikal bir tı­
nıya sahip olduğu için tercih edildiği Marksist literatürün tümü için
söylenemez.

Burada, çelişki kavramının -toplum sal analizde kullanıldığı şek­
liy le- işlevselci-olmayan bir biçimde tanımlanabileceğini ve tanım­
lanması gerektiğini; ‘çelişki’ teriminin ‘çatışma’ teriminden açıkça ayırt
edilebileceğini ve böyle yapılması gerektiğini; ancak M arx'in yazıla­
rında -kendi evrimci şemasında kuvvetle yer a lan- ‘çelişki’ terimini
kullanma biçiminin esastan eleştiri süzgecinden geçirilmesi gerektiğini
ileri sürüyorum.

Marx, kuşkusuz, çelişki kavramını -b ir tarih yorumunu mantıktaki
geleneksel yadsıma anlayışını reddeden bir epistemoloji ile birleştirmiş
olan- Hegel’den aldı. Tarih, -H ege l’in terime yüklediği epistemolojik
anlam da- kendine yabancılaşmanın aşıldığı, karşıtların diyalektik birli­
ğine göre anlaşılmalıydı. Marx bu bilgi anlayışına kariyerinin ta başla­
rında karşı çıktı.351 Marx, gençliğinde tasarladığı diğer birçok projede
olduğu gibi, sosyal teoride diyalektiğin rolünü asla tam kapsamlı-o.la-
rak ele almadı. Hegel’in epistemolojisi reddedildiği için, M arx’ta çe­
lişki kavramı Hegel’in konumunun temelini oluşturan mantık ve tarih
arasındaki idealist ilişki içinde temellendirilemez. Ancak, bu durum
kavramın mantıksal statüsünü toplumsal analizin amaçları söz konusu
olduğunda daha bir belirsiz kılar. Marx’in karşıtların tarihsel değişme­
nin itici güçleri olarak alındığı karşıtların-birliği ilkesini biraz yorum
katarak koruma niyetinde olduğu, ve bu diyalektik tarih yorumunun
‘tarih sınıf mücadeleleri tarihidir’ temasının önemli parçasını oluştur­
duğu kesin olarak görülür. Bu tavır, M arx’in ‘çelişki’yi ‘sınıf çatışması'

350 Maurice Godelier, ‘Structure and Contradiction in Capital’, Robin Black-
born (ed.). Ideology in Social Science (London: Fontana, 1972).

351 Bakmiz: Karl Marx, ‘Critique of Hegel's Dialectic and General Philosophy'.
T. B. Bottomore (ed.), Karl Marx: Early Writings (New York: McGraw-
Hill, 1964).

Kapitalizm ve Sosyalizm Arasında 255

ile aynı anlamda alarak kullandığının göstergesi ve bu nedenle Marx’in
çoğu kez iki terimin bir ve aynı olarak alınmasına kayıtsız kalmasının
kanıtı olarak alınabilir. Ancak, bazı kavramlarında nispeten oldukça ra­
hat ve dikkatsiz davransa da, bunun Marx hakkında doğru bir yorum
olabileceğini düşünmüyorum; ve -M arx ’in neye niyetlenip niyetlenme­
diğine bakmadan- sosyal teoride çelişki ve çatışmanın birbirlerinden ay­
rılması gerektiğini söylüyorum.

‘Çelişki’ terimi ile, bir toplumsal sistem içindeki her biri diğerine
bağımlı olan ancak aynı zamanda birbirlerini yadsıyan iki yapısal ilke­
nin varlığını anlatıyorum.352 Böyle bir çelişki anlayışının mantıktaki
çelişki fikriyle ve diyalektikle yakın ilişkiyi sürdürdüğünü düşünüyo­
rum. Çünkü, bu ilke toplumsal bütünlüklerin -karşıtların bütünleş­
mesi ve birbirlerini dışlamalarıyla- çelişki içinde yapılaşmış oldukları
sonucuna götürür. Başka deyişle, bir toplumsal sistemin yeniden-üreti-
minde bir yapısal ilkenin işleyişi kendisinin altını oyan bir başka ilkeyi
gerektirir. Bu görüş, bu kitapta belirttiğim türden -kabile toplumları,
sınıflara-bölünmüş toplumlar, kapitalist toplumlar (ve kanımca ayrıca
sosyalist toplumlar) g ib i- herhangi bir mevcut toplumsal sistem ti­
pinde, söz konusu toplum tipinin temel çelişkisi olarak adlandıracağım
ana bir çelişki ekseninin yer aldığını varsayar. Bununla birlikte, herhangi
bir özel bağlamda ve ‘dünya zamanı’nın farklı evrelerinde temel çeliş­
kilerle örtüşen farklı ikincil çelişki biçimleri vardır. Bu çelişkiler
farklı türden toplumları birbirine bağlayan zaman-uzam köşelerinde
yer alabilirler.

Bu anlayışa göre, ‘çelişki’ toplumsal sistemlerin yapısal özellikle­
rine işaret eder. Bu, -is te r sınıf çatışması isterse başka türden bir ça­
tışma o lsun- çelişkiyi çatışmadan ayırırken dayandığım ana temeli
oluşturur. Her ne kadar, özellikle aralarında açık bir kavramsal bir ay­
rım olup olmadığıyla ilgilenmesem de, kitapta daha önceden sözünü et­
tiğim gibi, çatışma iki anlamda alınabilir. Birinci anlamda çatışma, bi­
reyler ya da topluluklar arasındaki çıkar farklılıklarını; diğerinde ise,
bu bireyler ya da topluluklar arasındaki aktif mücadeleleri anlatır. Bazı
durumlarda bunları birbirinden ayırmak kesinlikle önemlidir -çünkü,
çıkar çatışması söz konusu aktörler arasında çarpışmalar şeklinde ger­
çekleşmekten daha çok gizli olarak kalabilirken, öte yanda aktörler
kendi çıkarlarını yanlış değerlendirebilir ve (belirli eylem koşulla­
rında) kendi çıkarlarını başkalarının çıkarları ile aynı gibi görüp kendi

352 Central Problems in Social Theory, Bölüm 4.

256 Tarihsel Materyalizmin Çağdaş Eleştirisi

aralarında mücadeleye girebilirler.353 Ancak, her iki anlamda da, çatışma
bu şekilde açıklanan çelişkiyle aynı anlama gelmez. Bunları söylerken,
her iki anlamda da çelişki ve çatışmanın somut düzeyde yakından ilişkili
olabileceklerini kesinlikle yadsımak niyetinde değilim. Kısa ve uzun
dönemli çıkar çatışmaları ve aktif mücadeleler, toplumsal yeniden-üre-
timde çelişkilerin kesiştikleri yerlerde öbekleşme eğilimi gösterirler.

Marx Bağlamında Çelişki
Marx çelişki kavramını, genel düzeyde genellikle kendi evrimci şeması
bağlamında tartışır. Nitekim, Marx Ekonomi Politiğin Eleştirisine
Katkı'nin ‘G iriş’ yazısında toplumsal değişmenin itici gücü olarak üre­
tici güçlerle üretim ilişkileri arasındaki çelişkiden söz eder. Çelişkiden
söz ettiği bir başka yerde, onu genellikle özellikle kapitalizmle ilişki
içinde kullanır -kendisinin kapitalist üretimin dinamikleriyle ve kapi­
talizmin sosyalist bir sistem tarafından aşılması üzerine yoğun ilgisi
düşünüldüğünde bu durum şaşırtıcı değildir. M arx’in diğer tüm yazı­
ları üzerinde olduğu gibi, kapitalist üretim tarzının çelişkili karakteri­
nin esasen nereye yerleştirilebileceği konusunda da bazı tartışmalar ya­
pılm ıştır.354 Ancak, bu çelişkili karakterin-kısa ve öz terim lerle- ‘özel
m ülkiyet’ olarak adlandırılabilecek şey ile ‘toplumsallaşmış üretim’
arasındaki çelişkide bulunabileceğini düşündüğünü yadsımak355 zor gibi
görünmektedir. Başka bir deyişle, kapitalizmde egemen olan yapısal ilke
olan sermayenin özel mülkiyet olarak mobilizasyonu ile değerinin ar­

353 Çıkar’ kavramı hakkında (ve özellikle bireylerin kendi çıkarlarının nerede
yattığını yanlış algılayabilecekleri durumlar hakkında) sosyal kuram ve si­
yaset kuramında birçok tartışma yapılmıştır. Terimler farklı türden belir­
sizliklere açık olduğu için, ‘gerçek’ ya da ‘nesnel’ çıkarlar terimlerini kul­
lanmaktan kaçmıyorum; ancak, kısa ya da uzun dönemli bir bakış açısı
içinde, insanların çıkarlarının ne olduklarından habersiz olabileceklerine
ya da bunları birbirine karıştırabileceklerine inanıyorum. Bununla birlikte,
kanımca, çıkar fikri her zaman toplumsal analizci tarafından söz konusu
bireylere yüklenen amaçlar ya da gereksinimlerden hareket eden postülayı
içerir (bakınız: a. g. y. S. 188-190).

354Gary Young, 'The Fundamental Contradiction of Capilalist Production'.
Phitosophy and Public Affairs, vol. 5,1976.

355 Yine de Elster Logic and Society, S. 90’da buna karşı çıkar.

Kapitalizm ve Sosyalizm Arasında 257

tışı ve birikimi ilkesi, yalnızca karşıt bir ilke toplumsal yeniden-üretim
ilkesi, yani kaynakların topluluk tarafından ‘bir bütün olarak’ denetimi
ilkesi içinde ve aracılığıyla işleyebilir. Bir sosyalist toplum kurma po­
tansiyeli, başka deyişle, kapitalizmin başından beri sürekli olarak ken­
dini yeniden-üretmesinde içkin negatif bir ilkedir. Marksisller bu ilke­
nin bazen bir ikileme yol açtığını düşünürler: ‘Kapitalizmin ortadan
kalkıp yerine sosyalizmin geçişi, bir sistemin yerine bir başkasının te­
mellerini atan önlenemez yasaların işleyişiyle mi mümkün olur?’ Ke­
sinlikle, Marx K apita l 'in giriş yazısında bu türden bir şeyi iddia eder
bir tarzda yazar.356 Marksisller, çoğu kez doğa bilimlerinin yasaları ile
aynı mantıksal niteliğe sahip olan kapitalizmin iç dönüşüm yasalarını
bulmaya çalışarak, diyalektiği ‘nesnelleştirme’ye (objectivize) çalışan
pozitivist bir hareket noktasını benimseme eğilimi sergilerler.357

Benim yaptığım gibi pozitivist bilim felsefesi reddedilirse, sosyal
teoride yasalar formüle etmenin mümkün olduğu konusunda bir sorunla
karşılaşılmaz; ve M arx’in ‘kapitalist gelişmeyi düzenleyen yasalar’
hakkında söylediklerinin çoğunun geçerli olduğunu düşünüyorum. An­
cak, bu yasalar temel bir noktada doğa bilimlerinkinden mantık olarak
farklılık gösterirler. Sosyal teorideki yasalar, toplumsal aktörlerin
kendi eylemleriyle inşa ettikleri toplumsal sistemlerin tekrar tekrar
üretilme koşulları hakkında bildiklerine (inandıklarına) göre yeniden
değiştirilebilen nedensel ilişkileri içerirler. Kapitalist üretim yasaları,
Marx tarafından ortaya konulduğu gibi, kapitalizmin söz konusu top­
lumsal aktörler tarafından yeniden-üretilmesi koşulları hakkında be­
lirli bilgi parametrelerini gerekli kılarlar. Başka bir deyişle, önceden
sözü edilen pozitivist vurgulara sahip olmayan bir Kapital yorumunu
devam ettirerek; M arx'a göre, kapitalizmin sermayenin değer kazan­
ması ve birikimi yasalarının ’demir yasalar’ statüsüne sahip olmasıyla
varlık kazandığı, şeyleşmenin yaygınlığı üzerine dayandığı söylenebilir.
Bu nedenle, ekonomik yaşamın tâbi olduğu soyut olarak mevcut evren­
sel yasaların bulunduğunu varsayan ekonomi politik, bizzat kapitalist
ekonomi içinde temel ideolojik önemde bir olgudur. Ekonomi politiğin
ideolojik kör noktalarının anlaşılması, onun kendisinin ortaya koyduğu
şeyleşmiş kavramların yalnızca -kapitalizm in tarih-dışı olarak gizlen­
mesinde temel bir etken olan- bir sınıfsal sömürü sürecinin, yani artık

356 Karl Marx, ‘Afterward’ to the Second German Edition of Capital, Cilt I.
357 Karşılaştırın: Jürgen Habermas, ‘Between Philosophy and Science: Marxism

as Critique’, Theory and Practice (London: Heinemann, 1974).

258 Tarihsel Materyalizmin Çağdaş Eleştirisi

değere sermaye tarafından el konulması sürecinin gözlerden saklanması
nedeniyle mümkün olduğunun gösterilmesini gerektirir. Kapitalizm,
tarihteki diğer sistemler gibi, aşılacak bir sistemdir.

Çelişki ve sınıf çatışması kapitalizmin kökten dönüştürülmesi ve
aşılması sürecinde nasıl bir araya gelecektir? M arx’in müşfik, ancak dü­
şüncesinin ana çizgileriyle uygunluk içinde olduğuna inandığım bir yo­
rumu şu mantığı izler: Kapitalizm, kendi yeniden-üretimi bu sistem
içinde yaşayan ve faaliyet gösterenler üzerinde gerilimler ve baskılara
yol açan yapısal olarak çelişkili bir toplum biçimidir. Kapitalist sınıf
söz konusu olduğunda, bu baskılar -sistem in yol açtığı genel kâr oranı­
nın düşme eğilimi ışığında ve kapitalizmin kendine özgü olarak tâbi ol­
duğu hızlı gelişme ve çöküntünün döngüsel karakteri nedeniyle- özel­
likle birikim sürecinin sürdürülmesiyle ilgilidir. İşçi sınıfı söz konusu
olduğunda, bu baskılar yoksullaşma (immiseration) ile -yani işçi sını­
fının gelirini sermaye ile biriktirilen kâra göre artışını engelleyen eko­
nomik dayatmalarla; işçi sınıfından küçük ya da büyükçe bölümünün
kendini içinde bulduğu işsiz ya da yarı-işsiz bir ‘yedek ordu’nun varlığı
ile - ilişkilidir.

Marx, kapitalistlerle işçiler arasında varolan sınıfsal ilişkilerin
hem bağımlılık hem de çıkar çatışması ilişkisi olduğunu vurgular. Ön­
ceki bölümde sözünü ettiğim etkenler nedeniyle, işçiler işyerinin
‘savunmaya yönelik denetim’ini sağlamak için işverenler ve yönetici­
lerle aktif sınıf mücadelesine, emek hareketinin oluşumunu dışa doğru
genişletme mücadelesine girmeye başlarlar. Marx için, sınıf mücadelesi
işçi sınıfı açısından devrimci sınıf bilincinin artmasına yol açar.358 Sınıf
bilincine sahip olmak, ortak sınıfsal çıkarların farkında olmak ya da iş­
verenlerin bir sınıfsal düşman olduklarının farkında olmaktan daha
fazla bir şeydir: o, kapitalist üretimin temel mekanizmalarının bazıla­
rının farkında olmaktır. Kapitalizmi bir sınıf egemenliği sistemi olarak
açıklamak, -M arx ’in Kapital'de soyut düzeyde yapmaya çalıştığı gibi—
ekonomi politiğin ideolojik öncüllerinden kopmaya yardımcı olmaktır.
Ancak, sistemi ‘negatif yan’ından anlamaya başlamak, aynı zamanda bu
sistem içinde işçi sınıfının kendi müdahalesi ile başarılabilecek yeni bir
toplumsal ve ekonomik düzen biçiminin ortaya çıkma olasılığını anla­
maya başlamaktır. Kapitalizmin çelişkili doğasının kavranması vc dev­
rimci etkinliğin harekete geçirilmesinin yeni bir sosyalist düzenin mey­

358 The Class Structure of the Advanced Societies (London: Hutchinson, 1973)
S. 112 ve izleyen sayfalar.

Kapitalizm ve Sosyalizm Arasında 259

dana getirilmesinin aracı olduğunun kabul edilmesi, proletaryanın ’ta­
rihsel bir misyona sahip olduğu’nun bilincine ulaşmasını sağlar.

Bu analizde bir kez daha bu senaryoda yanlış giden şeyi açıklamak ni­
yetinde değilim -çünkü M arx’in yazılarına karşı sempati duyulabilse
de, bir şeyin yanlış gittiği artık yeterince açıktır. Marx, sosyalist dev­
rimin nispeten kısa bir dönem içinde gerçekleşeceğini ve bu devrimin de
tüm kapitalist dünyayı dönüştüreceğini umdu. Sosyalizm, insanların
kendi yazgıları üzerinde denetim kurabilecekleri bir çağın başlangıcını
simgeleyerek insanlığın ‘tarih-öncesi’ne bir son verecekti. Marx, bu ne­
denle, sınıf mücadelesinin sınıfsal farklılıklarının temelli olarak aşıl­
masının asıl aracı olacağı uygun bir çelişki ve sınıf mücadelesi ortamı­
nın oluşmasını bekledi

Artık, her ne kadar, Marx ilgisini kapitalizmin dönüştürülmesi ve
sosyalizmin zaferi üzerinde yoğunlaştırsa da, üretici güçler ve üretim
ilişkileri arasındaki çelişkilerin analizi toplumsal evrimin gizlerini an­
lamanın genel bir anahtarı olarak sunulduğu için, ‘Giriş’te ve başka yer­
lerde tek çelişkili toplumsal formasyonun kapitalizm olmadığı açıkla­
nır. Ayrıca, Marx toplumun genel evrimi hakkında bir görüş ortaya ko­
yarken Hegel’in sözünü ettiği ‘evrensel tarih’in karakterini alıkoyar.
M arx’in Alman İdeolojisi'nde ve ‘G iriş’te betimlediği şey, yalnızca be­
lirli toplumların gelişme evreleri ile ilgili empirik bir açıklama değil­
dir. O, farklı sınıflı toplum evrelerinden nihayetinde ‘hakiki insan’ top-
lumuna doğru ilerleyen -oldukça kuvvetle vurgulanan, ancak yalnızca
zayıf olarak geliştirilen- bir insanlık vizyonu ile ilişkili olmayı sürdü­
rür.359 Hegel’in bilgi teorisi kesinlikle reddedilmesine rağmen, Marx’in
evrimci şeması insanlığın kendine yabancılaşmasının karşıtların çatış­
masıyla giderek aşılması anlamındaki Hegelci tarih anlayışından güçlü
izler taşır, ancak Marx örneğinde çelişkiler toplumsaldır ve çözümleri
sınıf mücadelesiyle olanaklıdır.

359 Çok mantıklı olmayan bazı yazarlar bu ‘evrensel tarih'i dinsel dünya görü­
şünü oluşturan çok güçlü mutluluk vaat eden nitelikte bir şey olarak gördü­
ler. Bu türden bilinpn en tanınmış bir açıklama Robert Tucker’a aittir.
Bakınız: Philosophy and Myth in Karl Marx (Cambridge University Press,
1965).

260 Tarihsel Materyalizmin Çağdaş Eleştirisi

Çelişki ve Toplumsal Dönüşüm
Marx’in evrimci şeması ve bu şemada yer alan çelişki ve sınıf çatışması
arasındaki belirli kavuşma noktaları reddedilirse, sosyal teoride çelişki
fikrine hangi roi kalır? Sorunun yanıtının tüm içerimlerini burada or­
taya koymaya çalışmayacağım. Çelişki kavramının sosyal teori için bir-
biriyle ilişkili iki açıdan temel önemde olduğunu düşünüyorum. İlki,
doğrudan insanlarla doğa arasındaki ilişkiler üzerine kurulu olan varo­
luşsa! çelişkidir. İnsan yaşamı; insanın Dasein olarak, Varlık dünya­
sında, doğa dünyasında varlık kazanıp bu varlığının sona ermesine kar­
şın, bilinçli, düşünme yeteneğine sahip bir fail (agent) olarak inorganik
olanın yadsınması olması anlamında çelişiktir. İnsan varoluşunun çeliş­
kili karakterine arabuluculuk yapan bizzat toplumdur, çünkü insan yal­
nızca bir toplumun üyeliği içinde ve aracılığıyla ‘ikinci doğa'sını kaza­
nır. Gündelik yaşamda doğanın formları ve ritmleriyle yakından ilişki
içinde kalan tüm toplumlarda bu çelişkiye arabuluculuk eden ve onu
ifade eden kurumlar din, büyü ve mil üzerinde yoğunlaşırlar. Bu kurum­
lar, normalde (Durkheim’in görüşünün aksine) günlük varoluşun süre­
sinden (durée) belirgin olarak ayrılık göstermezler, aksine onun içine
sürekli olarak dahil edilirler. Bu durum, devletin yaratılması ile ve top­
lumun kır ve kent olarak zamanda-mekânda farklılaşması ile ortaya çı­
kan bölünmeleri yaşamayan kabile toplumlarımn tümü için geçerlidir.
Lévi-Strauss’un kabile toplumlarında mit hakkında söylediklerinin
çoğu doğrudur. Mitler insanlığın varoluşsal çelişkisine doğada oluş­
tuğu şekliyle, ancak doğa-olmayan şekliyle arabuluculuk yaparlar.
‘Kişisel-olmayan hikâye anlatm a’ biçimleri olarak mitler, zaman ve
Varlığı -dünyanın kurucu öğesi olarak- Dasein ’in sonlu zamansallığına
ensest, cinsellik, ölüm ve yaşam temaları aracılığıyla bağlarlar. Kabile
toplumları, Lévi-Strauss’un kullandığı anlamda, ‘donuk’ (cold) top-
lumlardır. Bu durum, çelişkinin hergünkü yaşamın kurumsal temeli
içine karışmış olmasıyla açıklanabilir; sürekli olarak vurguladığım
gibi, bunun nedeni, söz konusu toplumların yalnızca çevrelerine düşük
düzeyde ‘uyarlanmış’ olmaları değildir. Donuk toplumlarda, çelişki in­
sanların, ‘yinelenebilir zaman’ ile uygunluk içinde, doğa ile iç içe geç-
mişliklerinin ifadesini oluşturur. Varoluşsal çelişki, kendi temel nite­
liği bakımından, her toplum biçiminde temel bir olgu olarak kalmayı
sürdürür. Ancak, sınıflara-bölünmüş toplumlarda gündelik yaşam ala­
nına doğrudan dahil olmaktan daha ziyade kısmen ‘dışsallaşır.’ Bu dış­
sallaşma devlettir. Şöyle bir tez ileri sürmek istiyorum: kabile top-

Kapitalizm ve Sosyalizm Arasında 261

Iımıları dışındaki her toplumda, devlet İnsanî toplumsal organizasyo­
nun çelişik karakterinin temel odağını oluşturur. Sınıflara-bölünmüş
toplumlarda, çelişki kır-kent ilişkisi içine yerleşir. Tarımcı devletler
iki toplumsal örgütlenme biçiminin, bir yanda kırsal topluluğun ve öte
yanda ise kent-temelli kuramların kaynaşmasını içerirler. Yapısal çe­
lişki, burada özellikle ‘ekonomik’ değildir ve kabile toplumlarmın va-
roluşsal çelişkisi ile bağlarını sürdürür. Devletin bir bütün olarak top­
lumu temsil ettiği iddiası, açık anlamıyla yalnızca kısmen bir ‘siyasal
iddia’ olarak ortaya konulur. Devlet gücü halâ varoluşsal çelişkiden
beslenir ve sürekli olarak dinsel biçimde ifade edilir. Prensler, krallar
ve imparatorlar fiilen her yerde ya tanrı olduklarını ya da tanrının ira­
desinin seçilmiş bir aracı olduklarını iddia etliler. Bunun, basitçe devlet
gücünün ideolojik bir kılıfı olarak görülmemesi gerekir. Onun gerçek
bir temeli vardır: o, devletin ‘sahip olduğu’ toplumsal gücün ifadesidir.

Tarihin kapitalizmden önceki evrelerinde, devlet/toplum ilişkisinin
çelişik karakteri önceden ısrarla üzerinde durduğum zeminde ele alın­
malıdır. Çelişki, çatışmaların yer aldığı ‘kırılma hattı’nı oluşturur, an­
cak bunlar nadiren tamamıyla ‘içsel’dirler. Başka deyişle, çelişkiler
kendi ‘iç’ kuruluşlarında yer aldıkları toplumlar kadar farklı tipten
toplumları birbirine bağlayan zaman-uzam köşeleri hâline dönüşürler.
Birbirleriyle örtüşen farklı türden çelişkiler böylece varolabilirler. Sı-
nıflara-bölünmüş toplumların ortaya çıkışıyla açık hâle gelen yapısal
çelişkiler, yalnızca kabile toplumlarından oluşan toplumsallararası-
sistemler içindeki çok daha yumuşak olan dinamizm biçimlerini devreye
sokarlar ederler.

Çelişkiler, yapısal kırılma-hatlarıdırlar ve çatışma öbekleri mey­
dana getirme eğilimi gösterirler. Bunlar, köylüleri yerel güçlere ya da
hükümet görevlisine karşı kışkırtmaları anlamında, temel kırılma çiz­
gisi üzerinde yer alan sınıf çatışmaları olabilirler. Ancak, sınıflara-bö-
lünmüş toplumların sınıf mücadelesi aracılığıyla kapitalizmin ‘daha
üst evre’sine yol açmaları yönünde içkin bir eğilim yoktur. ‘Kapitalist
toplumun buradan (Roma, Hindistan, Çin ve benzerinden) gelişmesini
engelleyen neydi?’ sorusundan yola çıkmak, (güçlü karşı evrimciliğine
rağmen, W eber’in kendini tamamen kurtaramadığı) tamamen yanıltıcı
bir yaklaşımdır. Sınıflara-bölünmüş toplumlarla ilişkili diğer müca­
dele biçimleri, sınıf mücadelesinden daha uzun ömürlü ve tarihsel ba­
kımdan daha önemli olmuşlardır. Bunlar, herşeyden önce, sımflara-bö-
lünmüş toplumlar ile kabile toplumları arasındaki zaman-uzam köşele­

262 Tarihsel Materyalizmin Çağdaş Eleştirisi

rindeki sürtüşmeleri ve tarımcı devletler arasındaki askerî karşılaşma­
ları içerirler.

Kapitalizmin ortaya çıkışı insanlarla doğa arasındaki ilişkileri, za-
mansal-mekânsal metalaşma aracılığıyla -b u olgunun bir sonucu ola­
rak - kökten değiştirirken, aynı zamanda çelişkiyi de varoluşsal çelişki
içindeki temelinden koparır. Ya da daha ziyade, varoluşsal çelişki
-devlet/toplum ilişkisinin İnsanî toplumsal yaşam-doğa iç içeriğinden
koparıldığı- yapısal çelişki tarafından bastırılır. Kapitalizmin ortaya
çıkışıyla ilerletilen, birikim sürecinden beslenen doğayla ilişki, kapita­
list devletin çelişkili karakterinin kırılma çizgisinin tek yanını oluştu­
rur. Bunu önceki bölümde bir ölçüde daha temel düzeyde analiz ettim,
ancak onu ‘özel mülkiyet’ ile ‘toplumsallaşmış üretim ’ arasındaki çe­
lişkiyi oluşturan bir güç olarak almanın mantıksız olduğunu sanmıyo­
rum. Kuşkusuz, daha önceden sözünü ettiğim bu terimlerden her biri bir
süreçler kümesine, bir yanda üretimin birikim ve değer kazanma süreç­
leri aracılığıyla mobilize edilmesine, öte yandan da kapitalizmin sınıf-
lara-bölünmüş toplumlarda hep yaşanandan çok daha üst düzeylerde
toplumsal bütünleşmeyi içeren ‘birleşik’ ya da ‘toplumsallaşmış’ ka­
rakterine işaret eder. Devlet, önceden gösterdiğim tarzda, bu çelişkinin
merkezinde yer alır.

Böyle bir analize göre, sosyalizmin kapitalizmde ‘içkin’ olduğunu
varsaymak sıkıntı yaratmaz. Ancak, bu durum salt tarihsel tarzda, -yani
kapitalizmin bir noktada Avrupa’da feodalizm sonrası toplumda içkin
(olumsal) ‘muhtemel gelecek’ olması tarzında- doğru olabilir: ancak,
bu gerçekliğe dönüşen bir olasılıktır. M arx’ın ‘evrensel tarih’ anlayı­
şıyla ilişkili olan evrimciliğinden kurtulursak, ‘insanlık yalnızca ken­
disinin çözebileceği türden sorunlar ortaya koyar’ gibi bir formülü be­
nimsemek sorun yaratmaz. Nükleer savaşın eşiğinde yalpalayan bir
dünya bu evrimci vaazlara inanmanın pek de mümkün olmadığı bir dün­
yadır.

Modem dünyada kapitalizm ile sosyalizm arasındaki ilişki, mevcut
bir dizi olgu olarak ve (açık) bir olasılıklar dizisi olarak çifte içerime
sahiptir. Çağdaş dünya ekonomisindeki temel kırılma çizgilerinden biri,
kapitalist toplumlarla ‘fiilen var olan’ sosyalist ülkeler arasında olan­
dır. Diğeri ise, kapitalist ‘merkez’in kendisinde içkin (ancak, muhteme­
len yakın olmayan) dönüşümüdür. Her ne kadar kusurlu olabilse de.
M arx’m kapitalizmin temayül gösterdiği (tendential) özellikleri ana­
lizinde temel düzeyde geçerliliğini koruyan unsurların bulunduğuna

Kapitalizm ve Sosyalizm Arasında 263

inanan bir kişi, sosyalizmi bu her iki yolda da teorileştirmek ve mevcut
sosyalizm uygulamalarının gelecekteki sosyalist dönüşümlerin ‘olası
dünyalar’ı ile ilişkisini kurmak zorundadır. İzleyen kesimde, bunun
çağdaş siyaset teorisi açısından getirdiği sonuçlardan bazılarını ortaya
koyacağım.

Sömürü, Emek, Artık Üretim
M arx’in sömürü kavramı, Marksist-olmayan sosyal teori ve politika
okullarının ortaya koydukları ‘eşitsizlik’ vb. gibi kavramlardan belir­
gin farklılıklar gösterir. Bu durum, en azından dört noktada söz konu­
sudur. İlk olarak, M arx’in sömürüyü ele alış biçimi, onun üretimin in­
sanı hayvandan ayırdığı ve üretici güçlerin gelişmesinin toplumsal ge­
lişmenin ilerletici gücü olduğu iddialarıyla yakından ilişkilidir.360
M arx’ta ‘söm ürü’, üretim ilişkilerine başvurularak, alt sınıfların artık
ürününe el konulması olarak anlaşılır. İkinci olarak, sömürü -b u ne­
denle- zorunlu olarak sınıflarla ilişkilidir ve sınıfsal egemenlik meka­
nizmalarına göre açıklanır. Üçüncü olarak, sömürünün ortadan kalk­
ması, böylece artık sınıfların var olmadığı bir toplumun kurulmasına
bağlıdır. Dördüncü olarak, Marx tarafından sömürünün tanımlanması
ve aşılması hakkında ahlâkî bir savunma yapılır ya da gerekli olduğu dü­
şünülür. Bunun nedeni, ayrıca kavramın M arx'in evrimci şeması içinde
yer almasıdır: insanlığın sınıf çatışması aracılığıyla kabile toplumları-
nın sınıfsızlığından geleceğin sınıfsız toplumuna doğru ilerleyerek
yükselişinde pratik eylemi meşrulaştırıcı bir etiğe yer bulunmaz. İşçi
sınıfı sınıfsız bir düzenin yaratılmasında insanların genel çıkarlarını
temsil ettiği için, proletaryanın amaçlarını hayata geçirmek tarihin
‘ilerleyici’ yanında olmaktır. Bunun arkasındaki mantık şöyledir: Kapi-

360 Habermas bunu yayınlarının çoğunda kuvvetle vurguladı. Onun Marx
eleştirisinin genel eğilimine ve ‘iyi toplum’un neye benzeyebileceği ve ben­
zemesi gerektiği konusundaki bazı görüşlerine yakınlık duyuyorum. Ancak
Marx'i ‘etkileşim’i ‘emeğe’ indirgemekle suçlayarak, onun hakkındaki
eleştirilerini ‘emek’ ve ’etkileşim’ ayrımı üzerinde temellendirirken yanlış
bir yola saptığını düşünüyorum. Bu durum, daha önce ‘Labour and Interac-
tion' adlı yazımda [John B. Thompson and David Held (eds.), Habermas:
Critical Debates (London: Macmillan)] değindim.

264 Tarihsel Materyalizmin Çağdaş Eleştirisi

taiizm son sınıflı toplum biçimidir; aynı zamanda, kapitalizm sınıflı
bir toplumda insanların kendine yabancılaşmalarını en üst düzeye çıka­
rırken, proletarya ‘evrensel sınıf’ olduğu için tüm sınıfsal bölünmele­
rin ortadan kaldırılmasının yolunu açar. Proletarya, deyim yerindeyse,
kendi içinde bazı insanların diğerleri tarafından baskı altına alınmasında
içkin olan olumsuzlukların yoğunlaşmasını taşır. Proletarya, kendi zin­
cirlerinden kurtulmak için mücadele verirken, böylece bir bütün olarak
insanlığın evrensel çıkarlarının kavgasını verir.

Burada lafı gevelemeye gerek yoktur. Bu açıklama günümüzde büyük
ölçüde bir kenara atılmalıdır; ve M arx’in evrimci şeması terk edildi­
ğinde, söylenenler her hâlükarda gücünü yitirir. Kapitalizmden
(tamamen gelişmiş) bir sosyalist topluma geçiş konusunda Marx'in ya­
zılarıyla ilgili önemli sıkıntılar yaşanır. Onun - geçici’ ilk sosyalist
evrenin yerleşmesi dışında- geleceğin tasarlanmış toplumu hakkında
fazla şey konuşma konusunda isteksiz olduğunu biliyoruz. Bu çekingen
geleneksel tutumun nedeni, M arx’tn ‘arzulanan’ toplumun ayrıntılı
plânlarının çizileceği ülopyacı sosyalizm hakkında bir başka yorumda
bulunmak istememesidir; bu tür şemalardan hoşlanmama, ahlâk anla­
yışlarına güvenmemesiyle aynı kaynaktan gelir. Ancak, özellikle genç­
liğinin daha geleceğe dönük ifadelerinden vazgeçerken asla onları yeni­
den düzeltmeye çalışmadığı göz önüne alınırsa, bu durum paradoksal bir
biçimde onun kendi çalışmasında güçlü olası bir ütopyacılığı terk etme­
nin etkisini taşır. Marksist ortodoksi taraftarlarının yapma eğiliminde
olduklarının aksine, M arx’in ilk yazılarının henüz olgun bir görüşe
ulaşmamış bir yazarın yazdığı ve bu nedenle göz ardı edilebilecek dal­
dan dala atlayan felsefî yazılar olduğunu söylemenin yeterli olmadı­
ğını düşünüyorum. Burada, kendi entelektüel kariyeri bağlamında düşü­
nüldüğünde, M arx’in ilk ve son yazıları arasındaki uzaklıkta ifadesini
bulan vc sınıflar ortadan kalktığında ortadan kalkması beklenebilecek
bir başka sorunun ortaya çıkarttığı bir gerilim yer alır.

Şimdiye kadar, hiç kimse sınaî ürünler meyvelerini vermeyi sürdü­
rürken bu kitlesel dönüşümlerin nasıl sağlanabileceği hakkında özel­
likle inandırıcı açıklamalar getiremese d e - sınıflar, işbölümü, devletin
ortadan kalkacağı varsayılır. Ancak, hangi siyasal güç ya da Marx’in
sözleriyle ‘güç’ tout courtl Bunlar arasındaki ilişkileri kurarken, Mar­
x ’in yaptığı gibi, bu sayılanların sosyalizmde ortadan kalkacakları ileri
sürülebilir. Hangi çıkar çatışmaları ve mücadeleler özel çıkarları daha
fazla organize edeceklerdir? Marx, bir toplumdaki çıkar farklılaşması

Kapitalizm ve Sosyalizm Arasında 265

ile -b ir kez daha- sınıfların ortadan kalkışıyla toplumun farklı kesim­
leri ya da topluluklar arasındaki tüm çıkar farklılaşmalarının sonunu
getirebilecek sınıf arasında oldukça yakından ilişki kurar. Eğer alıntı-
pazarlamaya meraklı olunursa, kesinlikle bunu ima eder görünen ifade­
ler bulunabilir. Hangi ideoloji? Althusser yakınlarda ideolojiyi az çok
bir toplumun genel sembol sistemi ile yakın kılıp böylece sınıf egemen­
liği noktasında ‘tarafsızlaştırma’ pahasına aksini savunsa da, ayrıca do­
ğası gereği sınıfsal bölünme ile ilişkili olarak göründüğü için, ideoloji­
nin sosyalizmde ortadan kalkacağı varsayılır.361

Şimdilik, kitabın kalan kesiminde, yukarıda sözü edilen sorunlara
dönerek, sömürü sorunu üzerinde duracağım. Ne bu ne de bir sonraki ke­
simde, bu kitapta önceden geliştirilen analizler temelinde bir eleştirel
teoriyle ilişkili olabilecek bağlantılardan bazılarını göstermekten daha
fazlasını yaptığımı iddia ediyorum. Daha önceden sömürü hakkında ge­
nel bir kavramsallaştırma yaptım ve burada yapmaya çalıştığım şey, bu
kavramsallaştırmanın M arx’in analiziyle ilişkili olan birkaç noktasını
belirtmekten ibarettir.

(1) Kapitalizm genel insanlık tarihinin (‘evrensel sınıf’ proletarya­
nın sömürüsünü en üst düzeye çıkartan bir ortamdaki) ‘üst nokta’sı de­
ğilse, kapitalizmin dönüşümü sömürünün ortadan kalkmasını berabe­
rinde getirmeyecektir. Bu konuda bir başka iddiada bulunmak, ‘özgürlük
içimde zorunluluk’a düşüşün yer aldığı diyalektik bir el çabukluğu ma­
rifetine kendini kaptırmaktır. M arx’in kendi inançları söz konusu oldu­
ğunda, onu ütopyacı bir düşünür olarak eleştirmenin yerinde olduğunu
düşünmüyorum, ne de aksine onu çetin bir realist olarak görüyorum. Ka­
riyerinin olgun evresinde ikinci özelliğin ilkine galip geldiğini söyleye­
ceğim. Ancak, aynı şekilde, M arx’in kariyerinin başındaki bazı görüşle­
rini entelektüel kariyeri boyunca devam ettirdiğine kuşku yoktur. Mar­
x ’in evrimciliğe ve kapitalizmin ortaya çıkışına karşı tutumunda ortaya
çıkan temel tutarsızlıklar ve belirsizliklerin söz konusu olduğunu gös­
termeye çalıştım. Aynısının, ayrıntılı olarak geliştirdiği tek alan olan
ekonomi politik eleştirisi dışında, yazılarının büyük bölümü için de
söylenebileceğinin kabul edilmesi gerekir. Marx, ekonomi politiği ke­
sip parçalara ayırırken artık-değerin kaynaklarını saptadı ve kapitalizm­

361 Louis Althusser, Lenin and Philosophy (London: New Left Books, 1971)
[Lenin ve Felsefe, Çeviren: Bülent Aksoy, Erol Tulpar, Murat Belge, 1.
Baskı: Birikim Yayınlan, Istanbul, 1976; İletişim Yayıncılık, İstanbul,
1989).

266 Tarihsel Materyalizmin Çağdaş Eleştirisi

deki işgücü sömürüsü ile daha önceki toplum tiplerindeki emek sömü­
rüsü arasında kapsamlı bir karşılaştırm a yapabildi. (Bu karşıtlığın
Marx’ın kabul etme eğiliminde olduğundan bile daha derinlere gittiğini
ileri sürmüştüm, çünkü kendisi onu kendi evrimci şeması içine sokma is-
teğindeydi.) Ancak kapitalizmdeki ya da diğer toplum tiplerindeki
-artık-değer olarak analiz edilen- emek sömürüsü önemli olabilse bile,
bir bütün olarak insan toplumundaki sömürüyü her yanıyla elen alan bir
teori ortaya koyamaz. Özelde, o (her ne kadar artık ürün değilse de) ar-
tık-değerin -fa raza - ortadan kalktığı sosyalist toplumdaki sömürünün
eleştirisi için bir temel olarak uygun oluşturmaz.

(2) Genelde bir emek sömürüsü teorisinde ya da özelde artık değer
teorisinde sömürü hakkında önemli açıklamalar yapılsa da, açıklanma­
yan -oldukça farklı zaman ve yerlerdeki toplumlarda gözlemlenebilen-
sömürüye dayalı üç ilişkili eksen vardır. Bunlar: (a) askerî egemenlik­
ten büyük ölçüde etkilenen, devletler arasındaki sömürü ilişkileri; (b)
etnik gruplar arasındaki, ilki ile bazen örtüşen bazen de örtüşmeyen,
sömürü ilişkileri ve (c) cinsler arasındaki sömürü ilişkileri, cinsel sö­
mürü. Bunların hiçbiri tüm boyutlarıyla sınıfsal sömürüye indirgene­
mez, ne de daha özel düzeyde artık-değer teorisinden çıkarsanabilir. Ka­
pitalist toplumun gelişimiyle özel biçimler kazansalar bile, onların
hiçbiri kapitalizmin ortaya çıkmasıyla meydana gelmemişlerdir ve bu
nedenle kapitalizm ortadan kalkarsa ve kalktığında kaçınılmaz olarak
yeryüzünden silineceklerini varsaymak mümkün değildir. Bunlar,
Marksist teorideki temel ‘yoklar’dır ve onları Marksizm’e ‘sınıf-indir-
gemeci’ bir biçimde uyarlamaya çalışan birçok girişime rağmen, teorinin
en açık sınırlılıklarını oluştururlar. Bunu söylemek, kuşkusuz Marx’ın
analizlerinin, özellikle onun kapitalist üretimin mekanikleri teorisinin,
bu alanların hiçbirini ayrıntılarıyla açıklamadığını yadsımak anlamına
gelmez. Kuşkusuz, onlar bu konular hakkında yeni açıklamalar getirebi­
lirler ya da bunu sağlamak için geliştirilebilirler. M arx’ın zamanın ve
mekânın melalaşmasıyla ve ‘yaratılmış m ekân’ın yaygınlığı ile ilişkili
kapitalizm analizinin bir şiddet araçları tekelini elinde tutan ulus-dev-
let teorisiyle yakından ilişkili olduğunu göstermeye çalıştım. Ayrıca,
kapitalist mekanizmaların diğer iki sömürü ekseniyle örtüşmesinin ana­
lizi yapılabilir. Örneğin, uluslararası ilişkiler düzeyinde, kapitalizm,
ulus-devlet ve milliyetçilik arasındaki ilişkiler çağımızın tanık olduğu
en keskin bazı ırkçılık biçimlerini açıklam aya yardım cı olurlar.
(Bununla birlikte, ırkçılığın kapitalizm tarafından yaratıldığını varsa­

Kapitalizm ve Sosyalizm Arasında 267

yarak hataya düşmeyin. Eski Sümer’de onun yaygın olduğuna dair açık
kanıtlar vardır.) 'İçerde' etnik ayrımcılığın, ekonomik durumları nüfu­
sun büyük kesiminde yer alanlardan belirgin biçimde aşağıda olan etnik
‘en alt sınıf’ azınlıkları yaratmaya nasıl hizmet ettiği ortaya konulabi­
lir.362 Ev ile işyerinin belirgin biçimde birbirlerinden ayrıldığı kapita­
list zaman-mekândaki ‘hergünkü yaşam ’m yaratılması, -toplumsal iliş­
kilerin mctalaşmasınm diğer boyutlarıyla birlikte- kesinlikle cinsiyet­
ler arasındaki ilişkilerden etkilendi ve en azından belirli noktalarda ka­
dınların sömürüsünü artırmaya hizmet etti.363 Feminizm, kanımca, ge­
tirdiği sonuçlar bakımından eleştirel çağdaş toplum (kapitalist ve dev­
letçi sosyalist toplum) teorisi açısından potansiyel olarak Marksizm’e
göre daha radikaldir, bununla birlikte her biri ötekinin gelişmesine yar­
dımcı olabilir.

(3) ‘Söm ürü’, herşeyden öte, güç ile özgürlük arasındaki ilişkiler
üzerine kurulu bir kavramdır. Bu, kesinlikle temel önemde bir noktadır
ve M arx’in yazılarının ve sonraki Marksist yazıların en köklü zayıflık­
larından bazılarına neşter vurur. Onu M arx’in yazılarının ekseni içinde
kavramanın bir yolu, artığın üretilmesi sorununa ve onun Marx’in tarih
yorumu içindeki yerine dönmektir. Marx tarafından kesin olarak hiçbir
yerde tartışılmasalar da, artık ürünün kaynakları ve ‘artık’ın tanımı
ekonomik olarak alınır -bu , toplumsal değişmeyi yönlendirmede onun
üretici güçlerin gelişmesine verdiği önceliğe uygun düşen bir sayıltıdır.
Ancak, kapitalizm ortaya çıkıncaya ve artık emeğe el konulmasından ar­
lık ürüne el konulmasına geçinceye kadar, ‘artık’ın ne olduğunun yal­
nızca asimetrik güç dağılımlarına göre ortaya konulabileceğini göster­
meye çalıştım. ‘Artık’, sömüren sınıfın -hangi yolla olursa olsun- elde
edebileceği bir şeydir. Günümüzde, kapitalizmdeki artık-değerin bundan
farklı olduğu açıkça görünür, çünkü o değişim -değeri birimleri
(metalaşmış zaman) içinde hesaplanabilir ve bu nedenle ‘ekonomik’tir.
Gerçekte, bu çelişkinin önemini sürekli olarak vurguladım. Ancak,
‘artık ’ hâlâ bu örnekte bile güç ilişkileri tarafından biçimlendirilir
-çünkü, onun elde edilmesi yalnızca emek sözleşmesiyle kurulabilecek
sınıf egemenliği çerçevesiyle mümkün kılınır. Kapitalizmde, tahsis
kaynaklarının (sermayenin) denetimi önceki toplumlardaki tahsis kay­
naklarına göre daha fazla güç sağlar.

362 The Class Structure of the Advanced Societies, S. 216-219
363 Kar§ila;unn: Roberta Hamilton, The Liberation of Women (London: Allen

& Unwin, 1975).

268 Tarihsel Materyalizmin Çağdaş Eleştirisi

(4) Sömürü kavramı güç ile özgürlük arasındaki ilişkilerle ilgili ise,
yalnızca maddî zenginliğin dağılımıyla ilgilenen hiçbir teori bir top­
lumda meydana gelmiş sömürü örüntülerinin belirli yönlerini yeterince
açıklayamaz. Bunlar, yukarıda henüz belirttiğim nedenle, yani tahsis
kaynaklarının denetiminin güç dağılımı bakımından temel önem kazan­
ması nedeniyle kapitalizmde özel bir öneme sahip olurlar. M arx’in ar­
tık ürünü açıklama biçimini eleştirmek, (önceden yeterince açık olması
gerekse de) hemen eklemem gerekir ki, onun çalışmalarının güç ilişkile­
rinin açıklanmasıyla ilişkisini göz ardı etmek anlamına gelmez. Örne­
ğin, Marx -aralarında artık-değerin üretimi aracılığıyla ilişki kurarak-
sermayenin ücretli emeği gerekli kıldığını gösterirken, -ekonom i poli­
tiğe karşı- ücretli emeğin özgürlüğünün işverenlerin kendi güçlerini ar­
tırmakta kullanabilecekleri zorlayıcı yaptırımları gizlediğini ortaya
koyar. Bununla birlikte, bireyler, topluluklar ve devletler tarafından
şiddet kullanımı dahil, gücü doyurucu biçimde ele alan bir yaklaşımın
olmayışı, M arx’in ve daha sonradan Marksistlerin yazılarından hare­
ketle ilgili sorunların ortaya konulmasını engeller. Bu noktalar hem
ileri hem de geriye yönelik olarak önemlidirler: bir toplumsal değişme
anlayışı olarak tarihsel maddeciliğin yetersizlikleri yönünde geriye yö­
nelik; sosyalizm umudu açısından ileri yönelik. Marx üzerindeki Saint-
Simoncu tarzın etkisi, Marksist düşüncenin niçin sosyalist toplumda
gücün süregelen önemi hakkında gerçekte çok. az kesin ipucu sunduğunun
-tek değilse d e - bir nedenini oluşturur. Ancak, bu yüzyıl Slalin’in ve
G ulag’m yüzyılıdır. Hiçbir sosyalist M arksist düşüncedeki bu temel
‘eksiklik'i görmezlikten gelemez.

Totalitarizm kavramı, Soğuk Savaş dönemi siyasal düşüncenin libe­
ral aygıtının parçası olarak (ve solda Marcuse tarafından oldukça fazla
genişletilmiş hâliyle) gerilimli bir tarihe sahip olsa da, onun devlet gü­
cünün sömürüye dayalı yanlarının ele alınmasına yardımcı temel bir
kavram olduğunu düşünüyorum. Kavram, kesinlikle toptancı (en bloc)
bir kavram olarak alınamaz; Soğuk Savaş döneminde, liberal yazarlar
onu az çok kendi liberal demokrasi modellerine uymayan tüm sanayi­
leşmiş toplundan, faşizmi ve Doğu Avrupalı toplum lan anlatmak için
kullandılar. Böyle bir kullanım yerine, sağ totalitarizm (faşizm) ve sol
totalitarizm i (Stalinizm) birbirinden ayırmak istiyorum. Totalitariz­
min modem bir olgu olduğu, ancak ‘despotizm’ ya da eşanlamlı başka
bir şeyle b ir ve aynı olarak alınm am ası gerektiği konusunda
-görüşlerinin tüm unsurlannı kabul etmeyeceksem de— Arendt ile hem-

Kapitalizm ve Sosyalizm Arasında 269

fıkirim. Gözetim kavramı aracılığıyla, önceki bölümlerde hakkında
açıklamalarda bulunduğum zamansal-alansal dönüşümler zemininde
geliştirilebilecek bir totalitarizm teorisi oluşturmak istiyorum. Ken­
disi çelişkili olan (ancak basitçe W eber’in korkularının ‘çelikten kafes’i
yönünde tek yönde ilerlemeyen) devletin gözetim etkinliklerinin geçir­
diği gelişmelerin, sosyal teori ve siyaset teorisinde çözüme kavuştu­
rulması gereken temel sorunlardan biri olduğu kabul edilmelidir. Gö­
zetimin genişlemesi, artı esasen egemen seçkinler tarafından başka poli­
tikaları oluşturmakta kullanılan bilginin gizli koordinasyonu, birlikte
alındıklarında totaliter gücün şimdilik kullanılabilecek bir tanımı ola­
rak görülmelidirler. Ancak, bunu söylemek, sağ ve sol totalitarizmin
aynı şeyler olarak açıklanabileceklerini ya da bu iki tip totaliter dene­
tim içinde temel farklılıklar olmadığını söylemek anlamına gelmez.

(5) Sömürü kavramı, insanların diğer insanlar üzerindeki güçleri ka­
dar doğa üzerindeki güçlerini de kapsamalıdır. Böyle bir kavram, insan­
ların diğerleri üzerindeki doğrudan sömürüsü gibi, nihayetinde doğayla
olan ilişkilerin de insan çıkarlarını nasıl etkilediğine bağlı olduğu için,
açıkça anlaşılması kısmen güçtür. Ancak, o M arx’in ve daha sonraki
Marksistlerin yazıları bakımından en önemli temayla temas içindedir.
Daha önceden, Marx’in doğaya karşı -kesinlikle ondokuzuncu yüzyılda
oldukça yaygın olan ve kendisini Romantizmin karşısında hissedenlerin
fiilen tümü tarafından kabul gören- araçsal bir tutum benimsediğine
işaret etmiştim. Doğa, insan amaçlan için egemenlik altına alınıp tâbi
kılınabilir. Bu durum, M arx’in düşünce alanı içinde, potansiyel önemi
yirminci yüzyılda gittikçe daha keskin biçimde kendini gösteren iki olgu
kümesinin yeterince ele alınmasını zorlaştırır. İlk olarak, doğa insan
amaçları için dönüştürülebilecek mevcut kaynakların tüketilemez bir
deposunu içerisinde barındırmaz. Doğa, yalnızca insanların ‘kendi tarih­
lerini yaptıkları ve böylece kendilerini yaptıkları’ araç değildir; doğa,
daha çok insanlann ‘ekolojik olarak’ içinde varlıklarını sürdürdükleri,
ilke olarak ya da pratikte tahrip edebilecekleri insanlık dostu bir şey
olarak ele alınmalıdır. Yeni bir yaklaşımda bulunulması gerekliği acil
bir sorun olarak kendini ortaya koysa bile, Marksizm ile günümüz
‘ekolojik hareketler’i arasında küçük bir teorik eksiklikten daha fazlası
söz konusudur. Kanımca, bu durum kapitalist sınıf sömürüsünün doğa­
nın sömürüsüyle kesişme biçimleri arasında doğrudan ilişkiler kurul­
masını gerektirir. Bunların bazıları açıkça görülebilmektedir: örneğin,
birikim yönünde baskı -doğanın sömürüsü ile ilgili uzun-dönemli içe-

270 Tarihsel Materyalizmin Çağdaş Eleştirisi

rimlerine bakılm azsa- kısa-dönemde sermayenin değerinin artması yö­
nünde bir itki yaratabilir. Ancak, en azından çağdaş dünyada, doğal kay­
nakları sömürünün sağladığı ekonomik avantajlarının peşinden aynı şe­
kilde sosyalist toplumlar tarafından da koşulabileceği açık olarak gö­
rünmektedir. Maddi kaynakların kıtlığı, -olursa, hatta olması gerekse
b ile- kapitalizmin ortadan kalkışıyla fiilen ortadan kalkmayacak bir
başka şeydir.

İnsanlar için değerli olan kaynaklara zarar verilmesi ya da tüketil­
mesi ile ilgili nispeten basit sorunlardan daha karmaşık nitelikte olan
doğayla ilişkili insan ilişkileri sorunları vardır. Bunlar, kısmen daha
önceden çelişki konusunu tartışırken kısaca değindiğim sorunlar üzerine
dayalıdırlar. Doğa, zamanın-alanın görünüşle sonsuzluğu olarak, insan­
lar için bir ‘sır’dır: ancak -insanlarla yakın çevreleri arasındaki yakın,
estetik olarak tatmin edici alışveriş o larak- ‘anlamlı’ insan varoluşu­
nun potansiyel bir parçasını oluşturur. İnsanlarla doğa arasındaki bu
ilişkilerin hiçbiri -genelde yapılsa da—364 kesinlikle emek kavramıyla
açıklanamaz. Ancak, bu kitapta tartıştığım bazı fikirler, özellikle za­
man ve alanın metalaşması, kır ile kent arasındaki farklılaşmanın orta­
dan kalkışı ve ‘yaratılmış m ekân’ın yaygınlığı ile ilgili olanlar, bu so­
runlarla ilişkilidirler. Ve bu sorunlar, ilginç bir biçimde farklı -ancak
her zaman kuvvetle ‘revizyonist’ eğilimde ve ortodoks M arksizm’e
karşı eleştirel o lan- Marksist düşünürler tarafından ele alınmışlardır.

(6) Çağdaş kapitalizmdeki kadar çağdaş bir sosyalizmdeki sömürü­
nün de teorileştirilm esi, muhtemelen norm atif türden karşı-olgusal
kavramları gerektirir gibi görünür. Önceden de belirttiğim gibi, en
azından ‘en üst evre’sinde, sosyalizmin nasıl bir hâl alabileceği konu­
sunda M arx’ın yorumlarının kıtlığının Marksizm için yarattığı birçok
sorun vardır. Marksizm, oldukça kuvvetle kapitalizm eleştirisi üzerine
ve özellikle bir sömürü odağı olarak sınıfsal egemenlik eleştirisi üze­
rine kurulduğu için, yukarıda sözünü ettiğim ütopyacı okumalara açık­
tır. Sınıflar ve böylece genelde çıkar bölünmesi aşıldığında, genel dü­
zeyde sömürünün de aşılabileceği varsayılır. Böylece, Marksizm’in ken­
disinin ‘işçiler devletinde topluluğun farklı kesimleri arasında çıkar
farklılaşmalarının olam ayacağı’ vb. iddialarla ideolojiye dönüşmeye
karşı büyük ölçüde korunmasız kaldığını görmek için fazla anlayışlı
olmaya gerek yoktur. Bir başka yerde ileri sürdüğüm gibi, herhangi bir

354 Karşılaştırın: Jean Baudrillard, Le miroir de la production (Tournai: Cas-
terman, 1973).

Kapitalizm ve Sosyalizm Arasında 271

somut toplumda ‘ideolojinin sonu’na gelinebileceğini ima ettiği düşü­
nülebilecek bir teorinin kendisi -zam anı geldiğinde deklare etmek için
seçilebilecek bir teori ile yönetilen ve bundan sonra ideolojinin artık var
olmadığı bir rejim bakımından- ideolojik olmaya açık kalır.365

Olgulara karşıt bir sömürü teorisi, gerçekleştirilebilecek devrimler
ya da reformlara rağmen, daha fazla gelişme için her zaman bir yer ol­
duğunu kabul edecektir. Çağdaş sosyal teori ve felsefe literatüründe ilgi
çekici farklı normatif karşı-olgusal teoriler vardır. Marksizm dışında
özellikle Rawls’ın adalet teorisi ve Marksizm ile çok yakından ilişkili
olarak bir güç asimetrileri eleştirisinin temeli olarak Haberm as’ın
‘ideal konuşma durum u’ terimi örnek olarak verilebilir. Bunların her
biri fazlasıyla tartışılmıştır ve hepsi de temel bir zayıflık içererek or­
taya çıkar; ancak, burada sözü geçen tartışmalar üzerine yörumlar yap­
mak niyetinde değilim.366

Kapitalizm ve Sosyalizm Arasında
Marx, sosyalizmin başarısını kapitalizmin en genel düzeyde aşılma­
sında gördü; M arx’in kapitalist ‘merkez’in başarılı bir sosyalist devrim
yaşamayacağı ve kapitalizmin Marksist öğretiye bağlı olduklarını iddia
eden grupların yönettiği toplumlarla bir arada varolduğu bir dünya
beklediğine dair hiçbir kanıt yoktur. Söylediğim gibi, sosyalizm ile bu­
gün iki düzeyde hesaplaşmalıdır: hâlâ geçmişteki herhangi bir toplumun
başardığından çok daha kapsamlı gelişme gücüne sahip olarak görünen
ideallere somutluk kazandıran bir şey olarak ve devletçi sosyalist top­
lumlar biçiminde ‘fiilen var olan’ bir gerçeklik olarak. Yirminci yüzyıl
iki felâket getirici dünya savaşının yüzyılı, bir yanda Autschwilz öle
yanda da Guiag yüzyılıdır. Sosyalizmin elleri artık bugün temiz değil­
dir; ve devletçi sosyalist toplumları -onların gerçekte hiç de sosyalist
olmadıklarını beyan eden kolay bir yola başvurmak da dahil- eleştirmek
için hangi yol seçilirse seçilsin, 'kapitalizm ’e bir ölçüde yaygın bir bi­

365 Central Problems in Social Theory, Bölüm 5.
366 Habermas üzerine, özellikle bakınız: John Thompson, Critical Hermene­

utics (Cambridge University Press. 1981) ve farklı katkılar: Thompson and
Held (eds.), Habermas: Critical Debates.

272 Tarihsel Materyalizmin Çağdaş Eleştirisi

çimde dünyanın tüm olumsuzluklarını yüklemek hiç de mantıklı değil­
dir.

Okuyucuda bıkkınlık yaratma riski ancak açıklamayı netleştirme
umudu ile, kitabı bu bölümde önceden kullandığım stille bitiyorum.
Başka bir deyişle, oldukça formel birkaç söz söyleyeceğim
-söylenilenleri bu kitabı izleyecek ciltte ayrıntılı olarak geliştirmeyi
tasarlıyorum.

(1) Sosyalizmin teorileştirilmesi, yukarıda belirtilen iki düzeyde
sürdürülmeli ve onlar aralarında ilişkiler kurulmalıdır. Başka bir de­
yişle, ‘iyi toplum’un neye benzcyebileceğine ilişkin soruları bir tarafa
bırakmak yerine, günümüzde bu sorularla yüzleşmek her zamankinden
daha gereklidir. Spekülatif gibi görünse de, -kapita list dünyada ve
Üçüncü Dünya ülkelerinde yaşanan değişmeler kadar- ‘Fiilen var olan’
sosyalist toplumların analizleriyle ilişkilendirildiğinde, ütopyacılığa
düşmek için böyle bir görüşe gerek yoktur. Günümüz Marksistleri, en
azından Dcğuya bakıp Batıda yazanlar, kapitalizmden sosyalizme geçiş
sürecinin muhtemelen -y a da kesinlikle- uzamış olduğunu kabul et­
meye geçmiştekinden çok daha fazla hazırdırlar. Ayrıca, sosyalizm ar­
lık, üretim araçları üzerindeki özel denetimin yok edilmesiyle sınıfla­
rın kökünün kurutulduğu bir toplumun sorunsuz bir biçimde yerleşti­
rilmesi olarak görülmez. Daha çok ciddî sıkıntılar içerdiği ve farklı
‘gerileme’ biçimlerine açık olduğu kabul edilir. Kapitalizmi alt etmek
kolay olmamaktadır.

(2) Bu bölümün başında ana-hatlarını ortaya koyduğum görüşLer
doğruysa, sosyalizmin de kendine ait çelişkileri vardır. Sosyalist lop-
lumların temel çelişkisinin, üretimin devlet aracılığıyla plânlı olarak
organizasyonu ile halkın kendi yaşamlarının seyrini etkileyen kararlar
ve politikalara kitlesel katılımı arasında olduğunu ileri sürme cüre­
tinde bulunacağım. Kapitalizmde olduğu gibi, sosyalizmin çelişik ka­
rakterinin yalnızca negatif bir olgu olduğuna inanmanın mantığı yok­
tur; aksine, daha çok ilerleyici toplumsal değişmeyi harekete geçiren
enerjik bir gerilim söz konusu olabilir. M arx’ın, ayrıca fiilen tüm
Marksistlerin kendi siyaset teorilerinin temel bir ilkesi olarak benim­
sedikleri en temel temalarından biri, sosyalizmde devletin aşılacağı fik­
ridir. ‘Avrupa Komünizmi’nin doğuşuna ve öğretiyi tutarlı bir biçimde
yeniden yorumlama yönünde yeni girişimlere rağmen, bunun Marksist
düşüncedeki kavramlarla üzerinde en az düşünülen temalardan biri ola­
rak kaldığına kuşkum yok. Marksizm, kapitalist devlet konusunda inan­

Kapitalizm ve Sosyalizm Arasında 273

dırıcı modeller ortaya koymadığı ve ayrıca devletin tarihte bir gözetim
organı ve askerî şiddetin tedarikçisi olarak rolünü genellikle yeterince
analiz etmediği için, bunun böyle olması özellikle şaşırtıcı değildir.
Devlet, Marksizm’in geleneksel olarak üzerinde çalıştığı çok daha çetin
bir olgudur ve sosyalist bir toplumda onun bütünüyle nasıl aşılabile­
ceği sorusu üzerinde gerçekçi bir biçimde düşünülebilir, bu konu yeniden
geliştirilebilir ve yeniden ortaya konulması gerekir.367 Yine de, bunun
Marksizm’de yalnızca bir başka ‘ütopyacı üslup’ olduğunu ya da bu ko­
nuyla ilgili olmadığını ileri sürmek amacında değilim. Hiç de bu şekilde
düşünmüyorum. Aksine, devlet gücü, mevcut devletçi sosyalist top-
lumların şimdiye kadar olan tarihi de dahil, tarihin kaçınılması m üm ­
kün olmayan bir özelliğini oluşturur ve burada söz konusu olan sorun­
lar karşısında tamamen daha dikkatli olmayı gerektirir.

(3) Tekrarlarsak; bu çağ Guiag çağı, sosyalist toplumlar arasındaki
savaş benzeri karşılaşmalar çağı, Pol Pot çağı ve Kamboçya’daki soykı­
rıma yakın bir şeyin yaşandığı çağdır. Ne daha genelde sosyalizm ne de
özelde Marksizm dünyada masum bir biçimde ilerlemiştir. Marx, sos­
yalizmi insanlığın ‘tarih-öncesi’ni sona erdiren bir şey olarak, işçi sını­
fının evrensel çıkarlarının zaferinin ifadesi olarak ve bu nedenle tarihin
gelecekteki varsayılan ilerleyişinin sunduğundan farklı bir ahlâkî doğ­
rulama gerektirmeyen bir şey olarak görür. Böyle bir açıklamayla bugün
kim tatmin olacaktır? Ancak ‘Batılı M arksistler’ dahil birçok Marksist
böyle görünmektedir. Sosyalizmin etik bir doğrulamaya ihtiyacı oldu­
ğunu ve sömürü eleştirisi üzerine kurulu bir ‘norm atif’ sosyalizm
‘teori’sinin bugün birincil önemde olduğunu düşünüyorum. ‘Marksist
hümanizm’ gelenekleri içinde yer alanlar her zaman bu ihtiyacı kabul
etmişlerdir, ancak hepsi de çoğu kez oldukça muğlak ve çok genel prog­
ramlar oluşturmuşlardır; ve bu programları herhangi bir türden ‘fiilen
varolan sosyalizm ’ analiziyle nadiren ilişkilendirmişlerdir.

367 Yeni filozoflar’ hakkında ne düşünülürse düşünülsün, onlar bu durumu açık
olarak ortaya koymuşlardır. Karşılaştırınız: Bernard-Henri L6vy, Barba­
rism with a Humarı Face (New York: Harper & Row, 1979) S. 4-5 ve bir çok
yerde. Günümüz siyaset kuramının ikilemleri üzerine bazı keskin gözlem­
ler, John Dunn’ın çalışması Western Political Theory in The Face o f the
Future'da (Cambridge University Press, 1979) bulunabilir; özellikle onun
Marksizm üzerine yorumlarıyla karşılaştırın, S. 100 ve izleyen sayfalar. Bu
ise Doğu Avrupa’dan bir görüşle karşılaştırılabilir: Marc Rakovski (György
Bence ve Janos Kid takma adıyla), Towards an East European Marxism
(London: Allison & Busby, 1978).

274 Tarihsel Materyalizmin Çağdaş Eleştirisi

(4) Hiçbir sosyalist teori M arksizm’deki temel ‘eksiklikler'den ba­
zılarıyla, yani sömürüde şiddet ve askerî gücün rolü ile ve etnik ve cin­
sel sömürünün önemiyle yüzleşmeyi denememiştir. Bunlar arasında,
şimdiye kadar cinsel sömürü ile ilişkili çok sayıda yeni yazı yazılmıştır
ve daha önceden onun radikal içerimleri üzerine birçok söz söyledim.
Marksist yazarlar ve M arksizm’e yakınlık duyanlar, şiddet ile etnik
sömürü ve onların yer aldıkları farklı bağlamlara çok az ilgi göstermiş­
lerdir. Bunun nedeni, muhtemelen büyük ölçüde, söz konusu yazarların
bu konular hakkında çoğunlukla devrimci etkinlikle ilişki içinde yaz­
malarıdır. Marksist literatürde, etnisite kendisiyle ilişkili olabilen
milliyetçi duygular gibi onun çifte-yüzünden yalnızca birine göre de­
ğerlendirilerek, yani özgürleşme hareketlerini esinlendirmeye yardımcı
olan bir olgu olarak ele alınır. Aynı şekilde, şiddet çoğu kez ya devletin
‘iç’ şiddetine (polis ve ‘baskı altına alıcı’ güç ‘aygıt’ına) göre ya da yine
olumlu bir etken olarak, yani savunulabilir ‘devrimci şiddet’ olarak ele
alınmıştır. Ancak, çağdaş dünya üzerinde baskısını uluslararası şiddet ve
nükleer savaş tehlikesinden çok daha ağır bir biçimde kendini gösteren
başka sorun yoktur. Bu kitabın farklı bölümlerinde değindiğim neden­
lerle, Marksizm şiddeti ya iç şiddet ve sürekli baskı altında tutucu şid­
det olarak ya da çağdaş güç blokları vc ulus-devletler sisteminin ‘dünya
şiddeti’ olarak ele almıştır. Ancak, bir ‘şiddet felsefesi’ (yani şiddet ya
da savaşın -gerçekten de varsa- haklı olabileceği koşulların etik dü­
zeyde araştırılması) ve şiddet yayıcısı olarak ulus-devletle ilişkili pra­
tik siyasal programlar sosyalist düşünürler için herhangi bir program
kadar ilk önceliğe sahip gibi görünmektedir. ‘Fiilen varolan’ sosyalizm,
şimdiye kadar kesinlikle daha önceden varolan şiddete ve ulus-devletler
arasındaki şiddet tehdidine karşı kesinlikle başarılı ilk adımı atmamış­
tır. Aksine, sosyalizm şimdiye kadar yukarıda sözü edilen bu üç olgu
kümesiyle, sosyalist devletle ilişkili iç ve dış şiddet; ırkçı ve etnik sö­
mürü; ve kadınların sürekli bağımlılığıyla uyum içinde olmuştur.

(5) Kapitalizm dünyanın diğer kesimlerindeki ‘eski’ ve ‘yeni’ sö­
mürgeciliğin biçimlenmesinde ağır bir bedel ödemek zorunda kalsa da.
sosyalist teori gerçekte kapitalizmin ‘başarılar’mı değerlendirmekte
başarısız kalan at gözlüklü ve bağnaz bir teori olma durumundadır. Ka­
pitalist ‘merkez’de yer alan devletler, önemli ölçüde kendi içlerinde
sosyalist devrimlerin yaşanmasını engelleyebildikleri sürece, kendi
yurttaşları için yirminci yüzyılda özellikle önemli iki konuda başarılı
olmuşlardır Bu başarılar:

Kapitalizm ve Sosyalizm Arasında 275

(a)Kendi ‘iç ’ zenginlikleri. Batı’nın ‘varsıl toplum lar’ının içinde,
bildiğimiz gibi, temel yoksulluk bölgeleri yer alır ve kendi zenginlik­
lerini kısmen ‘çevre’nin kaynaklarını kurutarak ve ‘azgelişmişlik’ yara­
tarak sağlamışlardır. Bunlar kabul edildiğinde, dünya tarihinde şimdiye
kadar asla büyük nüfus kütlelerinin hiçbir yerde bugünkü liberal-de-
mokratik kapitalist toplumlarda olduğu kadar maddî açıdan zenginliğe
yakın bir konumda olmadıkları tamamen kesin hâle gelir.

(b) Liberal demokrasinin siyasal çerçevesi, kısmen önemli ölçüde sı­
nıf mücadelesi ile oluşturulmuş olup, -görünür ve dikkate değer sınır­
lılıkları ne olursa olsun- aynı zamanda tarihte biricik olan çok sayıda
yurttaşlık hakkını içerir. ‘Fiilen varolan’ sosyalist toplumların bu hak­
ları radikalleştirme biçimleri, belirli alanlarda refah sağlama dışında,
gerçekte sınırlıdır.

Tüm bu olgular sosyalist olduklarını söyleyenleri ilgilendirir.
M arx’ın (‘liberal-dem okralik’ devlet ortamından daha çok ‘liberal’
devlet ortamında yaptığı) burjuva demokrasisi eleştirisinin bazı önemli
öğelerini kabul etmek tamamen mümkünken, yine de sosyalist teorinin
‘burjuva liberalizm i’nin belirli yönlerinden öncekilere göre daha
olumlu bir biçimde etkilenmesi gerektiği ileri sürülebilir.

(6) Kapitalizm, dünyayı bir başka toplumun daha önceden yaptığın­
dan -y a da en azından şimdiye kadar yaptığından- çok daha kapsamlı bir
biçimde dönüştürdü ve dönüştürmeyi sürdürmektedir. Eğer ‘asıl zengin
toplumlar’ olan küçük avcı ve toplayıcı toplumlar ‘uygar!ıklar’da rast-
lanılandan daha mutlu ve doyurucu yaşam biçimlerine ulaşmışlarsa,
‘ilkel’ nitelemesine katılmıyorum. Ancak, artık bu dünyanın ‘yitirilmiş
bir dünya’ olduğunu ya da onun yıkımının günümüzde bütünüyle ta­
mamlanmış olduğunu mümkün olduğu kadar çabuk kavramak bana ol­
dukça önemli görünmektedir -çünkü kapitalizmin yarattığı metalaşmış
dünyanın günümüzde çoğunluğu yeniden ele geçirilemeyecek biçimde
kaybolmuş olan geniş ölçekte kurum, beceri ve insan deneyim biçimini
yaprak dökümüne uğrattığını görmek bir ilkellik (primitivist) olamaz.
Sosyalizmle ilişkili bir felsefî antropoloji, kapitalizmin ‘yaratılmış
m ekân’ınm doymak bilmez genişlemesinin etkisi altına giren insan çe­
şitliliğinden neyi alıkoyabileceğimizle yakından ilgilenmelidir -çünkü,
kapitalizmin ortaya çıkmış olduğu dünyada, zaman artık Varlığın aracı
olarak anlaşılmaz; ve günlük yaşamın geleneğe göre ayarlanması, yerini
hergünkü yaşamın içi boş rutinlerine bırakmıştır. Öte yan dan, artık tüm
insanlık olası bir yıkımın gölgesinde yaşamaktadır. Sıradan ve kıyame-

timsinin biricik birlikteliği olan bu şey, kapitalizmin biçimlendirdiği
bir dünyadır

276 Tarihsel Materyalizmin Çağdaş Eleştirisi

Dizin 211

D izin

Adomo, 171
Afrika, 94,221
Akdeniz, 203
Alman felsefesi, 79
Almanya, 139,162,197,237
Althusser, 18,46,48,49,51,74,

239,248,267
Althusserci teori, 241

altyapı, 48
altyapı/üstyapı sorunu, 59

Amerika, 77,94,165
Amin, 24,222
analiz, 59,114,123, 142,168, 198

karşılaştırmalı analiz, 98
kurumsal analiz, 59,60,63
siyasal analiz, 231
sınıfsal analiz, 116
sistem analizi, 195
sosyolojik analiz, 31, 36
soyut analiz, 198
yapısal ilkeler analizi, 59
zaman-uzam analizi, 32

antropoloji, 3,98, 159,183
Arendt, 271
aristokrasi, 77, 207
Aristoteles, 33
arkeoloji, 3,20,98,159,183,191
Arkwrigt, 152
Aron, 229
artık, 121

artık ürün, 120
artık-değer, 120,199,229

Avrupa, 83, 129,135,144,146,
151,157,167,196, 199,202,
203,205,206,207,210,212,
214,216,218,219,220,221,
223
Avrupa devlet sistemi, 189,
208
Avrupa Komünizmi, 274
Avrupa milliyetçiliği, 212,

217
Avrupa tarihi, 114, 175
Avrupa teknolojisi, 136

Aziz Augustinus, 145
Babbage, 194
bağımlılık teorileri, 223

ekonomik bağımlılık, 123
Bakunin, 197
Balkanlar, 204
Baltimore, 209
Batı, 222,231

Batı Avrupa, 141,193,198,
210
Batı kültürü, 35
Batılı kapitalizm, 250, 252
Batılı kültür, 38

Bendix, 212,251
Bentham, 191
Bergson, 33
Bertaux, 56
Birleşik Devletler, 139,210,

218,219,221,223,226,246
Birleşmiş Milletler, 224
Bodin, 206
Bonapartizm, 230,239
Bourdieu, 178
Braudel, 20
Braverman, 195,247
Brezilya, 221

Asya, 221

278 Tarihsel Materyalizmin Çağdaş Eleştirisi

Britanya. 134,152,151,153,164,
166,209

Brunelieschi, 147
buıjuvazi, 12, 199
bürokrasi, 188

bürokrasi analizi, 229
bürokratikleşme süreçleri,
195
evrensel sınıf, 267

bütünleşme, 175
ekolojik bütünleşme, 165
toplumsal bütünleşme, 73,
110,175,183,188
sistemsel bütünleşme, 73,
109,110,175,180,181,183

Caneıte, 94
Casiells, 154, 165
Childc, 104
Chomsky, 70
Christaller, 157
Cipolla, 203
Clastres, 6,22,90,106
Claus Offe, 14,243
Comte, 196
Crouch, 243
Çatalhöyük, 105, 106
çelik kafes, 195,271
Çin, 7.93,94.115,135,154,156,

174.221,222,224.263
Çin devleti, 181
Çin Şeddi, 181

D’Entreves. 206
Dahrendorf, 140,253
demokrasi, 236

burjuva demokrasisi, 277
Derrida, 41

mevcudiyet metafiziği, 41
Descartes, 32

cogito, 32

despotizm, 6,111,137, 191,204,
270

determinizm, 80
Deutsch, 212
devlet, 137,180,182,193,198,

225,228.230
despotik devlet, 84
faşist devlet, 214
kapitalist devlet, 14,182,
201,218,232,233,235
kapitalist-olmayan
devlet, 6
liberal demokratik devlet,
213
liberal devlet, 252
libcral-demokratik devlet,
252,254,277
mutlakıyetçi devlet, 137,
186,205,206,207
sanayi devleti, 251
sınaî devlet, 226,227
şehir-devieti, 107,204
tarımcı devletler, 6,7,263
Yunan şehir devletleri, 107
devlet analizi, 242
devlet aygıtı, 114
devlet imgesi, 226
devlet teorisi, 225
devletin göreli özerkliği,
232
devletin kökenleri, 114,238
ulus-devlet, 12,13,50,163.
177,181, 186, 187,197,198,
201,202,203, 204,206,207,
208,210,211,212,213,214,
216,217,220,224,226,276

Diamond, 22
difüzyonistler, 98, 184
Doğu Avrupa, 222,224
Doğulu Despotizm, 3,84
donuk kültür, 38

Dizin 279

Durkheim, 61,62,72,141,174,
175, 177,226, 227,228,229,
230,231,241,245,262
Sosyolojik Yöntemin
Kuralları, 62

düalizm, 18
özne/nesne ikiciliği, 53

dünya sistemi, 185
Eberhard, 2'4,110,184
Edinburg, 41
egemenlik, 55,60,61,66

egemenlik yapıları, 60,67,
99,101

ekonomizm, 246
ekonomik indirgemecilik,
222

Elias, 192
emek, 175,209

emek piyasaları, 166
emek piyasası, 199
emek sömürüsü, 169,268
emek süreci, 249
köle emeği, 221
sınaî emek, 149
tarım emeği, 149
ücretli emek, 229

emek sözleşmesi, 10,14,122,139,
245,249
kapitalist emek
sözleşmesi, 123,139,152,
169,199,227,235,245,254

Emmanuel, 24,222
Engels, 113,196,230,232

Ailenin, Özel Mülkiyetin
ve Devletin Kökeni, 230

epistemolojik çerçeve, 79
Evans-Pritchard, 38,143
evrim, 104

evrimci tarih teorisi, 172
evrimci düşünce, 98

evrimci şema, 95,113,120
evrimci tarih, 86
evrimci tarih anlayışı 78, 88
evrimci tarih şeması, 232
evrimci teoriler 20,23, 24,
103
evrimcilik, 25, 88,267
doğal evrim, 104
ilerlemeci evrim şeması, 85
toplumsal evrim, 104

eylem felsefesi, 40
faşizm, 212,270
felsefî antropoloji, 172, 277
feminizm, 269
feodalizm, 2,7,77,85,103,128,

129,135,137,154,199,252,
264
Avrupa feodalizmi,! 15, 141
feodal aristokrasi, 120
feodal toplum, 103

Feuerbach, 248
Foster, 152
Foucault, 53,55, 102,188, 189,

190,191,192
soyağacı yöntemi, 189

Frank, 222
Frankel, 172
Fransa, 207,208,214,239

Fransız sosyalist geleneği,
79

Freud, 13,216
Friedman, 248
Fröbel, 220
Fröber, 224
Frögel, 222
Garfınkel, 178
Geertz, 13,214
Gemeinschaft, 163,174
Gempcl, 9

280 Tarihsel Materyalizmin Çağdaş Eleştirisi

Gertz, 211
Gesellschaft, 155,163, 174
Godelier, 94,256
Goffman, 18.45,178, 190
Goody, 102
gözetim, 6.102,183,193,194,271

doğrudan gözetim, 195
gözetim analizi, 188
gözetim tartışması, 190

Gramsci, 225
Granet, 154
Gulag çağı, 275
Gumplowicz, 196
güç/iktidar, 6,9,150

güç kabı, 6,11,214
güç potaları, 160
güç-makineleri, 9,146

Habermas, 195,243,273
Hägenstrand, 40,217,218
Halbwachs, 37
Hanse, 208
Harvey, 34,154,164
hazır-bulunuşluk, 42
Hegel, 21,46,58,79,80,81,92,

189,227,256,261
Hegelci şema, 81
Hegelei tarih anlayışı, 261
yan-Hegelci tarih yorumu,
83

Heidegger, 8,32,33,34,35,36,40,
41
Being and Time, 32
Dasein, 20,29,36,262
kaygı, 36
Varlık sorunu, 32

hergünkü yaşam, 9,170,183,192,
215
hergünkü yaşamın analizi,
171

hergünkü yaşamın üretimi,
170

Hilferding, 198
Hindistan, 7,93.94,115,156,209,

221,263
Hint Adaları, 77,221
Hintzc, 196,220
Hirsch, 200,238
Hitler, 202
Hobbes, 206
Hobhouse, 251
Hristiyanlık, 145
Huizinga, 206
Huygens, 147
ideoloji, 73,74,267

ideoloji analizi, 66
ilerleme çağı, 92
imparatorluk, 109

Roma İmparatorluğu, 76,
85,202,204

İngiltere, 139,205,207,221
İspanya, 207,208
işbölümü, 77,113,174,175,180,

194,241
toplumda işbölümü, 229
uluslararası işbölümü, 166

işlevselcilik, 16,17,20,27,47,
190,238
işlevselci açıklama, 17,29
işlevselci düşünce, 16
işlevselci fikirler, 20
işlevselci görüşler, 16
işlevselci teoriler, 18,49
'çatışmacı işlevselcilik, 17
mimarî işlevselcilik, 169
modem işlevselcilik, 226
ortodoks işlevselcilik, 29
yapısal işlevselcilik, 16

İtalya, 206

Dizin 281

Jacobs, 105,106, 107
James, 35
Janelle, 41
Japonya, 219,221,223
Kamboçya, 224,275
kamusal, 168

kamusal alan, 236
Kant, 8,32
Kantçı uzam, 18
kapitalist, 145, 169, 234

kapitalist devlet eleştirisi,
254
kapitalist devlet teorisi,
197
kapitalist dünya
ekonomisi, 185,201
kapitalist ekonomi, 10,19,
133
kapitalist gelişme
teorileri, 153
kapitalist iş
organizasyonu, 149
kapitalist merkez, 219
kapitalist üretim, 10, 120
kapitalist üretim
mekanizmaları, 1
kapitalist üretim tarzı, 122
kapitalist üretimin
mekanikleri, 8

kapitalizm, l , 2 .3 ,5 ,7 ,8 ,9 .12,19,
25,77,79.80,83,84,85,87,
96, 109, 113, 120, 122, 123,
128,131,133,137,138,142,
143, 144,145,146,148, 154,
156, 162, 163,167,172, 174,
175, 180,181,182,183,185,
190,192, 194, 196,201,202,
203,208,212,215,217,218,
219,222, 224. 225,229,232,
233,238,241,243,244,245,
259,261,263,264, 269,274,
277

Avrupa kapitalizmi, 203
çağdaş kapitalizm, 243,272
devlet kapitalizmi, 237
doğrudan kapitalizm, 227
girişimci kapitalizm, 140
klâsik kapitalizm, 139
modern kapitalizm, 175
sanayi kapitalizmi, 24,237
sınaî kapitalizm, 7,10,91,
109.173, 196, 198
tekelci kapitalizm, 236,
252
tekelci devlet kapitalizmi,
239
kapitalizm analizi, 141, 231

Kautsky, 233
Kedourie, 213
Kennedy, 209
kent, 154,155, 156, 157,159,160,

161.174, 180
Avrupa kentleri, 156
burjuva kent, 207
kapitalist kent 158, 165, 166
kapitalist-olmayan kent,
159,165, 180
kapitalist kentler, 169
kapitalist kentleşme, 164,
165
kapitalist olmayan kentl61
ekonomik kent anlayışı, 157
kent duvarları, 164
kent tarihi, 103
kent tartışması, 156, 175
kent teorisi, 6
kent-kır ilişkisi, 174
kentin özerkliği, 160
kentleşme, 11,155,159
kentsel alan, 165,180
kentsel devrim, 105
kentsel yaşam, 10,192
kırın kentleşmesi, 164

282 Tarihsel Materyalizmin Çağdaş Eleştirisi

Keynesyencilik, 225
kinizm, 72
kitle toplumu, 167, 168, 171,214

kitle toplumu
teorisyenleri, 168

klâsik felsefe okulları, 145
Klein, 34
komünist ortodoksi, 171
konsensüsçü düzen teorileri, 110
Krişna, 144
Küba, 222
Laing, 11
Latin Amerika, 221,223
Le Bon, 13,216

Le Bon-Freud önderlik
teorisi, 216

Leach,93
Lefevbre, II, 154,169
Lefort, 82,83,85
Leibnitz, 32
Lenin, 225

Devlet ve Devrim, 225
Lévi-Strauss, 38,262
liberal düşünce, 92
Liberalizm, 191,212,230

Avrupa liberalizmi, 212
Lindblom, 234,235
Lipset, 140
listeleme, 102
Londra, 41
Luhmann, 16
Lukacs, 171

Sınıf ve Tarih Bilinci, 171
Machiavelli, 206

Hükümdar, 206
Macpherson, 252
Maitland, 167

mantıkçı pozitivizm, 33
Marcuse, 270
Marglin, 153
Marksizm, 15,80,114,172,198,

224,225,226, 244,255,268,
269,272,276
işlevselci Marksizm, 243
Marksist devlet teorisi,
237,240
Marksist düşünce, 29,80
Marksist düşünce
gelenekleri, 191
Marksist görüş, 139
Marksist literatür, 14, 232,
247,255,256
Marksist siyaset teorisi, 25
Marksist teori, 12, 228
Marksist yazarlar, 154, 222

Marshall, 14,212,250,252
Marx, 1,2,4,6,7,8,11,15,18,22,

25,38,58,60,63,64,65,66,
75,76,77,78,79,80,81,82,
83,85,88,91,92,93,94,95,
97,99,104,109,113,114, 115,
116,119,120,121,123,124,
125,126,128,129,130,131, -
132, 135,136,137,140, 141,
142,147,160,164,167, 168,
171,172,174, 175, 182, 191,
193,196,197,198,214,219,
221,226,227,228,229,230,
232,233,236,239, 244,248,
251,254,255,256,257,258,
260,261,264,266,267,269,
271,274
Alman İdeolojisi, 76, 81,
84,85,88,113,160,261
1844 Elyazmalan, 229
Komünist Manifesto, 86,
165,182,197
Ekonomi Politiğin
Eleştirisine Bir Katkı, 2,77,
80,82,86,95,258

Dizin 283

Formen, 3,82,83,85,89,91,
94,95,123,125,169
Grundrisse, 2,82,124,125
Kapital, 60,64,82,92,153,
171,229,259,260

Mayalar, 144
Mead, 34
Meksika, 220
merkezî-yer teorisi, 157, 158
Merton, 17,29,46,47
meşruiyet, 100

meşruiyet sorunları, 243
meşruiaştırıcı sistemler,
110
meşrulaştırma, 100, 108,
235
meşrulaştırma teorisi, 73
geleneksel meşruiyet, 108
geleneksel meşrulaştırma,
100

meta analiz, 168
meta üretimi analizi, 126
metalaşma analizi, 171

Mezopotamya, 3,94
Mısır, 94
Miliband, 238, 242
militarizm, 197
milliyetçilik, 11, 13, 187, 197,

198,204,206,211,212,213,
214,216,217,220, 224,226,
244
milliyetçilik teorisi, 13,
198
sosyalist milliyetçilik, 212

Minkovvski, 34
modem, 8,32

modem felsefe, 8
modem fizik, 34

modernleşme teorisi, 212
Moğollar, 203

Montesquieu, 92, 111,202
Morse, 209
Mumford, 6,9,103,104,107,146,

161,165,172
mutlakıyetçilik, 12,137,191, 204,

205,235
mülkiyet, 57, 116, 120, 124

mülkiyet haklan, 208, 227
mülkiyetin metalaşması,
236
Özel mülkiyet, 7,8,113,
114, 115,116,119,123, 132,
236

özel mülkiyet hakkı, 115
Nairn, 198
Napolyon, 209
New York, 209
Nietzsche, 4
Nuerler, 143
Oldham, 152
ontolojik güvenlik, 11,215
orada-bulunuşluk, 34
Orta Amerika, 115,202
oryantal despotizm, 116
Öklid-dışı geometri, 34
Panopticon, 191
Paris, 79,209
Parsons, 17,18,29,31,53,55,61,

62, 187,229
Peru, 7.115,220
Pol Pot çağı, 275
Polanyi, 157
Pollard, 148, 151, 152
post-Newtoncu fizik, 32
Poulanlzas, 139,237,238,239,

241,242,244
Praxis, 2,23,58,59
Pred, 209

284 Tarihsel Materyalizmin Çağdaş Eleştirisi

proletarya, 76, 77
proleter devrim, 210

Proudhon, 95
püritanizm, 132
Ratzenhofer, 196
Riemman. 34
Roma, 76, 110, 115,209.263

Roma hukuku, 204,235
Romantizm, 271
Rousseau, 228
rutinleşme, 170, 171
Ryle, 74
sahicilik, 36
Sahlins, 22,90,106
Saint-Simon, 141,226,229,270

Simoncu öğreti, 226
saklama, 5,6, 107

saklama kabı, 6,158
saklama kapasitesi, 5,37,
101,108,193

salt felsefe, 32
Sanayi Devrimi, 134,135,146
sanayi toplumu, 133,142,148

sanayi toplumu teorisi, 133,
141,167,195,218,253
sanayi toplumu
teorisyenleri, 225, 229

Schutz, 38
seçkinler teorisi, 115
Sennetl, 192
Sezar, 209
sınıf, 65. 115,141

egemen sınıf, 122,123,233
evrensel sınıf, 267
sınıf çatışması, 119,250
sınıf egemenliği modeli,
119

sınıf egemenliği teorisi,
121
sınıf indirgemeciliği, 233
sınıf mücadeleleri, 141
sınıf mücadelesi, 81,172,
181,196,198,249,260
sınıf teorisi, 123
ulusal sınıf, 210
yönetici sınıf, 114
sınıflı sistem, 66

sınıfsal, 65,113,131
sınıfsal bölünme, 113, 122
sınıfsal çatışma, 65,131,
140,231,252
sınıfsal egemenlik, 115,
123.265
sınıfsal egemenlik anlayışı,
120
sınıfsal fraksiyonlar, 242
sınıfsal ilişkiler, 132, 135
sınıfsal mücadele, 140
sınıfsal sömürü, 229
sınıfsal yapı, 115
sınıfsal yapılaşma, 166

Simmel, 126
sinizm, 73
sistemler teorisi, 16
Sjoberg, 159
sosyal teori, 8.31,54,167,256,

273
klâsik sosyal teori, 193

sosyalist teori, 276
sosyalizm, 2,15,80,81, 113,264,

274,276,277
özgürlükçü sosyalizm, 193
ütopyacı sosyalizm, 266

sosyoloji, 16,226,231
akademik sosyoloji, 46,226,
228
karşılaştırmalı sosyoloji,
25,184

Dizin 285

kent sosyolojisi, 153,155
yorumlayıcı sosyoloji, 27,
53
sosyolojik düşünce, 196

Sovyetler Birliği, 224
sömürü, 63.64,65,265

sömürü teorisi, 63,273
sözleşme teorisyenleri, 231
Spencer, 141,196
Spengler, 103
Sri Lanka, 93
Stalin, 198, 270

Stalinizm, 193,270
Sümerler, 107,108,166
süre, 20. 30, 37,44, 143, 166,167

uzun süre, 30
şeyleştirme, 171
şiddet felsefesi, 276
tahsis kaynaklan, 5.99,115,122,

123,139
tarım teknolojisi, 106
tarımsal öncelik dogması, 105
tarih felsefesi, 220

materyalist tarih anlayışı,
5,59,78,95,99,112,119
öznesiz tarih, 189

tarihsel materyalizm, 1,2, 16,21,
58,75,172

tarihsel zorunluluk, 25
tarihsicilik, 38, 184, 234
Taylorizm, 247
teknolojik değişme, 101
Thompson, 149,150
Tilly, 193, 208
toplum, 7,9. 10,14,87, 116,

121,122, 124, 130,131, 133,
134,136,142, 143,144,148,
154,156, 160, 166,173,161,

176, 180, 181, 182, 184, 185,
188, 199,233108,112
antik toplum, 84, 85
Asya Tipi toplum, 84,85,
92,93,114,115,116
Avrupalı toplum, 116
avcı ve toplayıcı toplum,
22,90.99, 101, 103,176
Batılı toplum, 43, 45
devletçi-sosyalist toplum,
224
Doğulu toplum, 91,92,94
göçebe toplum, 50
hidrolik toplum, 115
ilkel toplum, 97
kabile toplumu, 76,82, 84,
176,177
kapitalist toplum, 9, 23,75,
103, 123, 133, 138, 171,175,
183,184, 187,195, 214,225,
233, 234,236,250,251
kapitalist-olmayan
toplum, 3,6,11,96,111,112,
121, 125, 137,154,156
klâsik toplum, 85
laik toplum, 73
liberal demokratik
toplum, 243,250,264, 246
okuryazar olmayan
toplum, 102
post-kapitalist toplum, 253
sınıflı toplum, 7, 81, 87,
114,115, 116,119,142,236,
244
sanayileşmiş toplum, 72,
103,109
sivil toplum, 137,228,237
sosyalist toplum, 1, 65, 103,
187,227,230, 274
sosyalist devletçi toplum,
222
yerleşik tanıtıcı
topluluklar, 103

286 Tarihsel Materyalizmin Çağdaş Eleştirisi

toplum tipi, 187
toplum lar, 112

ilkel toplum lar, 38
im paratorluk toplum ları,
110,112,181
kabile toplumları, 143, 159,
166, 172,175, 178,179, 181
sanayi loplum lan, 167,231
sınıflı toplum lar, 8
sürü toplum ları, 101, 103,
106, 178
toplum ların evrim i, 2

toplum sallaşm a, 167
totalitarizm , 6, 112, 193, 270

sağ totalitarizm , 270
sol to talitarizm , 270

Toynbee, 203,236
Tönnies, 155, 175
Tuan, 143
uyarlanm a, 104
üretici güçler, 95,104
üretim , 95, 104

üretim araçları, 1 0 1 , 1 1 9 ,
123
üretim iliş k ile r i
d iy a le k tiğ i, 79, 96
üretim sü re ci, 142, 143
üretim tarzı, 84, 1 19
A n tik ü retim tarzı, 85
A s y a T ip i üretim T a r z ı, 2,
7 , 7 5 , 9 1 , 9 3 , 9 4 , 1 1 3

V ie tn a m , 224

Viktoryen görüş, 135
Wahl statt, 203
Wallerstein, 24,138,185,218,

219
Washington, 209

Weber, 4,53,54,70,87,93,100,
111, 128,136, 137, 145,150,
56,157,158, 160,180,188,
195,196,204,207,220,228,
229,235,271

W heatley, 161
W hitrow , 145
W inch. 70
W irth, 155, 156,167
W ittfogel, 114. 115
yabancılaşma, 81,248
Y ahudi-H ristiyan geleneği, 36
yapılaşm a teorisi, 4 ,19 ,23,27,29,

30,53,97, 166,223,240
yapısalcılık, 17,239

işlevsel-yapısalcılık , 16
yorum sam acı fenom enoloji, 40
Y unanistan, 115,145
Y urttaşlık hak ları, 14
zam an, 8,32,143

dünya zam anı, 24,184,185,
187,214,218,219
kam usal zam an, 169
kurum sal zam an, 20
m etalaşm ış zam an, 146,249
tarihsel zam an , 185
zam an denetim i, 144
zam an deneyim i, 9
zam an-alan m etalaşm ası, 9
zam an-b ilinc i, 38
zam an-ö lçüm ü, T46
zam an-uzam , 35
zam an ın ça tıs ı, 35
zam an ın m eta laşm ası, 9 ,10 ,
143,146
zam an sa llık , 168

Z enon , 35

